

WYDAWNICTWA MINISTERSTWA PRACY I OPIEKI SPOŁECZNEJ

614.358
SERIA OCHRONY PRACY

Nr. ob. 156
PRACE Z OŁOWIEM

**WSKAZÓWKI BEZPIECZENSTWA
I HIGIENY PRACY**

BIBLIOTEKA WZORCOWNI

Nr. inw. 685

14

WYDAWNICTWA MINISTERSTWA PRACY I OPIEKI SPOŁECZNEJ

SERIA OCHRONY PRACY

PRACE Z OŁOWIEM

**WSKAZÓWKI BEZPIECZEŃSTWA
I HIGIENY PRACY**

14

PWZG Warszawa, Tamka 3. 10.000. Zam. 3222. B-35738.

W s t ę p

Zatrucie ołowiem jest chorobą zawodową objętą rozporządzeniem z dnia 17.XII.1928 (Dz.U.R.P. Nr. 5 z roku 1929, poz. 50). Jest ono tym groźniejsze, że rozwija się powoli, a objawy jego występują czasem dopiero po miesiącach, a nawet po latach o ile nie ma się do czynienia z zatruciem ostrym, gwałtownym. Zatrucie ołowiem nosi nazwę ołowicy.

Ołów jest mniej lub więcej trujący w każdej postaci, a więc jako pył, w postaci pary i w postaci roztworów jego związków, a dostaje się do organizmu przez wdychanie, drogą pokarmową przez usta, przez skórę zranioną lub zadrażnioną, zaś w postaci czteroetylku ołowiu używanego jako domieszka do benzyny, nawet przez nieuszkodzoną skórę.

Zatrucie może spowodować nie tylko sam ołów stosowany jako metal lub jako domieszka do innych metali i materiałów, ale przede wszystkim jego związki używane w przemyśle, jak minia ołowiana, biel ołowiana, dwutlenek ołowiu, węglan ołowiu, chromian ołowiany, czteroetylek ołowiu, octan ołowiany czyli t. zw. cukier ołowiany, glejta itp.

Niebezpieczeństwo ołowicy istnieje w wielu działach produkcji i zakładach pracy, z których najczęściej spotyka się następujące:

- a) kopalnie ołowiu i jego związków,
- b) huty ołowiu, cynku, srebra,
- c) huty szkła i kryształów,
- d) wytwórnie aparatury kwasoodpornej, rur ołowianych, akumulatorów, kabli, amunicji, materiałów wybuchowych

- t pirotechnicznych, czcionek drukarskich, pilników, farb ołowianych, barwników, środków owadobójczych i do zwalczania szkodników roślinnych,
- e) zakłady chemiczne przetwarzające ołów na jego związki,
 - f) wyrób przedmiotów z ołowiu,
 - g) zakłady malarskie,
 - h) odlewnie metali półszlachetnych,
 - i) drukarnie, linotypie i stereotypie,
 - j) lutowanie, cynowanie, cynkowanie, powlekanie i lutowanie metali ołowiem, polewanie naczyń, uszczelnianie rur ołowianych, wszelkie uszczelnianie minią ołowianą,
 - k) farbiarnie szpeciny za pomocą cukru ołowiowego,
 - l) przemysł ceramiczny przy malowaniu szkła i porcelany, przy wyrobie i stosowaniu polew ołowianych,
 - ł) przemysł gumowy,
 - m) rozbiórka, cięcie i spawanie konstrukcyj żelaznych malowanych farbami ołowianymi, usuwanie i zeskrobywanie tych farb i wiele innych.

Widoczne objawy zatrucia są następujące:

- cera twarzy szaro-żółta z żółtym podbarwieniem rogówek,
- rąbek niebieskawo-szary na dziąsłach,
- osłabienie ruchów wyprostnych nadgarstka i palców,
- bezsenność, brak apetytu, zaparcie stolca, bóle i zawroty głowy,
- kolka ołowicza połączona z napadami silnych bólów, zatrzymaniem stolca, a czasem i moczu,
- porażenie ołowicze zaczynające się niedowładem kończyn górnych w szczególności ręki pracującej,
- uszkodzenie układu nerwowego występujące w postaci drgawek, zaburzeń świadomości, zamroczenia lub zaburzeń psychicznych.

Kolejność występowania tych objawów bywa różna, ale nie wystarczy jeden z nich do stwierdzenia zatrucia lecz conajmniej dwa. Występują one jednak dopiero wówczas, gdy choroba jest już silnie posunięta, dlatego ważniejsze niż samo leczenie jest zapobieganie zatruciu przez usuwanie wszystkiego, co może je

spowodować, a wskazówki niniejsze podają właśnie sposoby, jakich należy używać w tym celu.

„Wskazówki“ jak już sama ich nazwa dowodzi, nie mają charakteru obowiązującej normy prawnej, lecz są na razie zaleceniami o charakterze doradczym; dopiero po wypróbowaniu ich w praktyce będą one stanowiły podstawę do wydania ustawowych przepisów ¹⁾.

I. Pomieszczenia robocze.

1. (1) Wysokość pomieszczeń, w których ołów jest obrabiany i przerabiany lub w których praca odbywa się przy użyciu związków ołowiu albo materiałów zawierających te związki, nie powinna być mniejsza niż 3,5 m, a na każdego pracownika zatrudnionego w pomieszczeniu powinno przypadać przynajmniej 4 m² podłogi i 12 m³ przestrzeni pomieszczenia.

(2) Podłoga powinna być gładka, bez szpar i szczelin, nadająca się do zmywania i splukiwania wodą i w ten sposób ułożona, aby odpływ wody był możliwy; powinna ona być na tyle twarda, aby cząsteczki zawierające ołów lub jego związki nie wbijały się w nią.

(3) Ściany i powały pomieszczenia powinny być gładkie, bez szczelin i występów, na których mógłby się osadzać pył ołowiu; ściany przynajmniej do wysokości 2 m od podłogi powinny być przystosowane do zmywania np. przez pomalowanie ich farbą olejną lub przez wyłożenie kafelkami, płytkami ceramicznymi powleczonymi szklivem itp.

(4) Pomieszczenia muszą być przewietrzane; w tym celu okna muszą być przystosowane do łatwego otwierania, a wentylacja mechaniczna powinna zapewniać zarówno odprowadzanie powietrza zużytego i zanieczyszczonego, jak i dopływ świeżego.

(5) W pomieszczeniu roboczym należy ustawić odpowiednią ilość spluwaczek napełnionych wodą lub płynem odkażającym. Spluwaczki muszą być codziennie myte, a woda względnie płyn

¹⁾ Braki i niedokładności zauważone we „Wskazówkach“ należy zgłaszać do Ministerstwa Pracy i Opieki Społecznej do Departamentu Pracy.

odkazyjący zmieniany. Wodę ze spluwaczek, która może zawierać pył ołowiany, należy wylewać w ten sposób i w takim miejscu, aby pył po ewentualnym wyparowaniu wody nie mógł się wzbudzić w powietrze.

2. Wszystkie sprzęty i urządzenia stojące na podłodze powinny ściśle do niej przylegać aby pod sprzętami nie mógł się gromadzić pył ołowiu, albo muszą być na tyle oddalone od podłogi, aby zmywanie jej pod sprzętem było możliwe.

3. Stoły robocze muszą mieć płytę gładką, przystosowaną do zmywania, wykonaną z materiału twardego, który nie nasiąka wodą. W płycie stołu niedopuszczalne są jakiegokolwiek szczeliny i dziury.

4. W pomieszczeniach pracy musi być stale utrzymywana wzorowa czystość, kurze powinny być codziennie ścierane na mokro, a podłogi zmywane. Ściany należy zmywać przynajmniej raz na tydzień.

5. (1) Gotowych wyrobów ani odpadków zawierających ołów nie wolno przechowywać w pomieszczeniach pracy. Odpadki muszą być codziennie usuwane i przechowywane w szczelnych zbiornikach, aby tlenki ołowiu powstające przez utlenianie się ołowiu nie mogły się wznosić w powietrze.

(2) Potrzebne do produkcji materiały i substancje zawierające ołów lub jego związki mogą być trzymane w pomieszczeniach pracy w ilościach, o ile możliwości nie większych od całodziennego zapotrzebowania, ale przechowywanie ich i przenoszenie musi się odbywać w skrzynkach, zbiornikach lub naczyniach szczelnie zamkniętych.

6. (1) W pomieszczeniach pracy nie wolno:

- a) spożywać posiłków i napojów,
- b) palić ani żuć tytoniu, zażywać tabaki ani żuć gumy,
- c) przechowywać ubrań roboczych ani domowych,
- d) pluć na podłogę.

(2) Do pomieszczeń pracy nie wolno przynosić pokarmów, napojów, tytoniu ani gumy do żucia.

7. (1) Obok pomieszczeń pracy powinny znajdować się umywalnie z bieżącą wodą ciepłą i zimną, przy czym na 5 pra-

owników powinien przypadać co najmniej jeden kurek. W umywalni powinno być mydło, oddzielny ręcznik dla każdego pracownika i o ile możliwości szczotki do paznokci. Ręczniki muszą być zmieniane co najmniej raz na tydzień.

(2) Osoby zajęte przy pracy z ołowiem lub jego związkami powinny mieć możliwość korzystania z ciepłej kąpieli lub łaźni przynajmniej raz w tygodniu.

8. Pomieszczenia przylegające do pomieszczeń, w których jest obrabiany lub przerabiany ołów albo jego związki, muszą być zabezpieczone przed dostawaniem się do nich par i pyłu ołowiu. Najlepszym zabezpieczeniem pod tym względem jest brak drzwi, okien i innych otworów pomiędzy tymi pomieszczeniami.

II. Sposób wykonywania prac z ołowiem i jego związkami.

9. Jako zasadę należy przyjąć, że wszelkie materiały i substancje zawierające ołów, a używane do czynności fabrykacyjnych, powinny być zastąpione materiałami i substancjami bez tej zawartości o ile na to pozwalają uznane zasady techniki. Jako przykład może służyć stosowanie bieli cynkowej zamiast ołowianej.

10. (1) Wszelkie prace, przy których może powstawać para lub pył ołowiu, powinny być wykonywane o ile możliwości w aparaturze zamkniętej przy zastosowaniu urządzeń ssących. Do prac takich należy w pierwszym rzędzie rozdrabnianie ołowiu, mielenie, odważanie, polerowanie, topienie, mieszanie z innymi substancjami, oczyszczanie worków służących do opakowania itp.

(2) Jeżeli obróbka przedmiotów ołowianych lub zawierających ołów w jakiegokolwiek postaci nie może się odbywać w aparaturze zamkniętej, należy zastosować sztuczne odciąganie pyłu powstającego przy obróbce.

(3) Topienie ołowiu może się odbywać tylko pod wyciągiem w ten sposób, aby pary nie mogły się rozchodzić w pomieszczeniu. Przegrzewanie ołowiu ponad 700° C jest wzbronione.

(4) Do malowania nie powinno się używać farb i past zawierających ołów lub jego związki, zastępując je farbami i pastami bez tej domieszki; o ile możliwości zamiast minii i bieli ołowianej należy używać minii żelaznej i bieli cynkowej, gdy pozwalają na to względy techniczne.

(5) Malowanie sposobem natryskowym farbami zawierającymi ołów lub jego związki powinno być w ogóle wzbronione jako zbyt niebezpieczne dla zdrowia, nawet jeżeli jest dokonywane w szczelnych komorach.

(6) Przy wyrobie, przewozie i używaniu bieli ołowianej, siarczanu ołowiu, minii ołowianej, farb i past zawierających ołów lub jego związki itp. należy przestrzegać postanowień rozporządzenia Prezydenta Rzeczypospolitej z dnia 30.VI. 1927 r. (Dz. U. R. P. Nr. 62, poz. 544) oraz Ministra Pracy i Opieki Społecznej, Przemysłu i Handlu i Spraw Wewnętrznych z dnia 13.IX. 1930 (Dz. U. Nr. 69, poz. 554).

(7) Farby i pasty zawierające ołów lub jego związki powinny być dostarczane pracownikom zajęтым przy malowaniu w stanie gotowym do użytku. Przyrządzanie takich farb i past w pomieszczeniach malarni jest wzbronione, a przenoszenie i przechowywanie ich powinno się odbywać w naczyniach szczelnie zamkniętych.

(8) Rozbieranie konstrukcyj żelaznych i drewnianych pokrytych minią ołowianą lub farbami zawierającymi ołów powinno się odbywać tylko przy użyciu respiratorów. Cięcie łukiem elektrycznym lub płomieniem gazowym takich konstrukcyj żelaznych jest dozwolone tylko przy użyciu maski z filtrem koloidalnym lub hełmu (skafandra) z doprowadzaniem świeżego powietrza, niezależnie od innych ochron obowiązujących przy spawaniu i cięciu metali. Takiego samego zabezpieczenia dróg oddechowych wymaga lutowanie ołowiem.

(9) Usuwanie i zeskrobywanie minii ołowianej i farb zawierające ołów z przedmiotów, które były nimi pokrywane, powinno się odbywać na mokro aby uniknąć wznoszenia się pyłu zawierającego ołów i tylko przy użyciu respiratora.

(10) Opalanie pieców służących do wyrobu lub przygotowywania jakichkolwiek środków spożywczych np. pieców piekarskich drewnem pokrywanym minią ołowianą lub farbami zawierającymi ołów jest niedopuszczalne.

(11) Praca chałupnicza przy użyciu jakichkolwiek materiałów zawierających ołów lub jego związki — jest wzbroniona.

III. Ubrania robocze i ochrony osobiste.

11. (1) Jakąkolwiek pracę połączoną z użyciem ołowiu lub jego związków, z obrabianiem, przeróbką, manipulowaniem itp. wolno wykonywać tylko w odpowiednim ubraniu roboczym.

(2) Ubranie robocze powinno być pozapinane, kołnierz ściśle przylegać do szyi, a rękawy do przegubu ręki. Nie może ono posiadać kieszeni otwartych, w których mógłby się zbierać pył ołowiany.

(3) Podczas wykonywania prac wymienionych w punkcie (1) należy mieć głowę nakrytą w ten sposób, aby o ile możliwości włosy były całkowicie zakryte.

(4) Ubranie robocze łącznie z nakryciem głowy należy przechowywać w szatni, gdzie każdy pracownik powinien mieć dwie szafki, jedną na ubranie robocze, drugą na domowe. Przechowywanie obu tych ubrań w jednej i tej samej szafce jest wzbronione. Obie szafki powinny być w ten sposób oznaczone, aby pomyłki w ich użyciu były wykluczone. Szafki należy zmywać przynajmniej raz w tygodniu z zewnątrz i z wewnątrz.

(3) Przechowywanie ubrania zarówno roboczego jak i domowego w pomieszczeniu pracy jest wzbronione.

12. (1) Do wszelkich prac, przy których może się wytwarzać pył lub pary pochodzące z ołowiu, jego stopów, związków chemicznych albo mieszanin, należy używać respiratorów zakrywających usta i nos o ile rodzaj pracy na to pozwala.

(2) O ile zastosowane urządzenia nie zapobiegają wydostawaniu się par ołowiu do pomieszczenia, pracownicy narażeni na wdychanie tych par muszą posiadać maski przeciwpyłowe z fil-

trem koloidalnym. Przy dużej ilości par konieczne jest stosowanie hełmu (skafandra) z doprowadzeniem świeżego powietrza.

(3) Pracownik, który ma uszkodzoną skórę na rękach, powinien podczas manipulowania ołowiem lub jego związkami używać rękawic gumowych. Wszelkie rany i uszkodzenia skóry w innych miejscach muszą być dokładnie zabezpieczone przed możliwością dostania się do nich ołowiu.

(4) Ubrania robocze powinny być prane co tydzień.

(5) Chodzenie boso w czasie pracy z ołowiem lub jego związkami jest wzbronione.

IV. Higiena osobista pracowników.

13. (1) Po skończonej pracy i przed każdą przerwą, pracownik narażony na styczność z ołowiem lub jego związkami powinien dokładnie umyć ręce i twarz mydłem oraz wypłukać usta wodą. Do czyszczenia rąk, a zwłaszcza paznokci, za którymi zbiera się pył ołowiu, należy używać szczotki. Paznokcie powinny być krótko poobcinane.

(2) Opuszczanie zakładu pracy przed umyciem się i wypłukaniem ust jest wzbronione.

(3) Spożywanie posiłków, i napojów oraz palenie tytoniu jest dozwolone tylko po należytym umyciu się i wypłukaniu ust i tylko poza miejscem pracy. Przy korzystaniu z jadalni nie wolno do niej wchodzić w ubraniu roboczym.

14. (1) Pracy nie należy rozpoczynać na czczo. Pożywienie pracownika narażonego na zatrucie ołowiem powinno obfitować w tłuszcze, ponadto wskazana jest dieta mleczno-owocowa.

(2) Picie alkoholu jest bezwzględnie szkodliwe, gdyż czyni organizm mało odpornym na zatrucie ołowiem i przyczynia się do szkodliwego uruchomienia złogów ołowiu nagromadzonego w kościach.

V. Badania lekarskie.

15. (1) Każdy nowy pracownik, który ma być zatrudniony przy pracy z ołowiem lub jego związkami, musi być zbadany

przez lekarza; lekarz musi orzec, czy pracownik nadaje się do tej pracy.

(2) Do pracy z ołowiem nie nadają się osoby chore na kiłę i gruźlicę, alkoholicy, osoby wykazujące choroby nerek i naczyń krwionośnych.

(3) Kobiet i młodocianych nie wolno zatrudniać przy pracach z ołowiem.

(4) Każdego nowoprzyjętego pracownika należy pouczyć o niebezpieczeństwach, jakie przedstawia ołów dla organizmu ludzkiego, o objawach zatrucia i o sposobach unikania niebezpieczeństwa. Pouczanie takie przy współudziale lekarza, powinno być powtarzane przynajmniej raz w roku.

16. (1) Pracownicy narażeni na zatrucie ołowiem powinni być poddawani okresowym badaniom lekarskim w okresach 1—6 miesięcy; okresy te powinny być z góry ustalone w zależności od stopnia narażenia na zatrucie.

(2) Badania okresowe muszą być szczegółowe i muszą obejmować także badanie krwi i moczu.

(3) Pracownik, u którego badanie wykaże początkowe objawy zatrucia, powinien być przydzielony do innej pracy nienarażającej na dalsze zatrucie i to bez względu na to czy objawy zadziałania ołowiu już wystąpiły czy nie. Ponowne przyjęcie do pierwotnej pracy może nastąpić tylko na podstawie wyraźnego orzeczenia lekarza.

(4) Dla ciągłości obserwacji konieczne jest prowadzenie kartoteki badań okresowych.

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. „PĘDŃNIE“ — wskazówki bezpieczeństwa i higieny pracy.
4. „PIŁA TARCZOWA“ — instrukcje techniczne.
5. „ŚWIATŁO I PRACA“.
6. „OBRABIARKI DO METALI“ — wskazówki bezpieczeństwa i higieny pracy.
7. „PRZEMYSŁ CERAMICZNY“ — wskazówki bezpieczeństwa i higieny pracy.
8. „PRACE PRZY UŻYCIU RTĘCI“ — wskazówki bezpieczeństwa i higieny pracy.
9. „WYRÓB LAKIERÓW, POKOSTÓW I ROZTWORÓW WOSKU“ — wskazówki bezpieczeństwa i higieny pracy.
11. „PRZEMYSŁ CUKROWNICZY“ — wskazówki bezpieczeństwa i higieny pracy.
12. „GARAŻE I SAMOCHODOWE WARSZTATY NAPRAWCZE“ — wskazówki bezpieczeństwa i higieny pracy.
13. „PRACE PRZY UŻYCIU KWASU AZOTOWEGO“ — wskazówki bezpieczeństwa i higieny pracy.
14. „PRACE Z OŁOWIEM“ — wskazówki bezpieczeństwa i higieny pracy.

W druku:

10. „KOPANIE ROWÓW I PRACE PRZY PRZEWODACH GAZOWYCH“ — wskazówki bezpieczeństwa i higieny pracy.
15. „KAMIENIOŁOMY I ODKRYWKI“ — wskazówki bezpieczeństwa i higieny pracy.
16. „KOLEJKI PRZEMYSŁOWE“ — wskazówki bezpieczeństwa i higieny pracy.

