Theorie bundel

Veiligheid en Techniek

Gewasbescherming 1
[image: image1.png]

[image: image2.png]

AOC-Oost

Nr.
048 T
G.T.M. Harmsen

1

VEILIG WERKEN

1.1
Blootstelling

Er zijn verschillende momenten dat een gebruiker van gewasbeschermingsmiddelen in contact komt met meer of minder giftige producten.

Blootstelling vindt vooral plaats:

- tijdens het klaarmaken van de spuitvloeistof,

- tijdens het spuiten.

Blootstelling tijdens klaarmaken spuitvloeistof

[image: image3.emf]Ademfilters, stof en gasfilters,

design en constructie

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Gasfilter

(actief kool)

Ingang lucht

Inlaat lucht

Uitlaat lucht

Partikel filter

Partikel filter

Gasfilter

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Combinatie filter

Gasfilter

(actief kool)

Partikel filter

Ingang lucht

Bij het openen van de verpakking, het afwegen en / of afmeten van de middelen en eventueel mengen van middelen is contact met het onverdunde middel mogelijk. Dit contact is sterk afhankelijk van de formulering van het middel en van de omstandigheden waaronder wordt gewerkt.

Goede persoonlijke hygiëne is minimaal uitgangspunt. Dus speciale spuitkleding, handschoenen en een masker gebruiken.
Lees hiertoe de aanwijzingen op het etiket en volg ze op. Hierop is de mate van ontvlambaarheid, al of niet bijtend, schadelijkheid en giftigheid in symbolen aangegeven naast andere gebruiks- en veiligheidsvoorschriften. Bewaar het etiket altijd. In geval van vergiftiging kan informatie over merk en giftige bestanddelen van levensbelang zijn. Let op de windrichting, werk zo veel mogelijk bij windstil weer en maak bij het aanmaken van de spuitvloeistof gebruik van de vulspoelbak indien aanwezig. Vloeibare middelen zijn gemakkelijk af te meten, maar er wordt ook gemakkelijk mee gemorst. Bij verwerken van spuitpoeders kan bij wind gemakkelijk verstuiven optreden. Dit probleem wordt bij enkele middelen ondervangen door het spuitpoeder (WP’s) te verpakken in een in water oplosbare verpakking. Flowables (SC’s) zijn reeds aangemaakte spuitpoeders, waardoor de gebruiker minder kans loopt op blootstelling aan het middel, mede doordat ze goed zijn af te meten. Granulaten (WG) stuiven niet en zijn goed af te meten met een maatbeker. Ze verdienen de voorkeur.

Blootstelling tijdens het spuiten

Blootstelling aan middel tijdens het spuiten kan plaatsvinden tijden het spuiten met een rug- of handspuit en als de spuitnevel de cabine van een trekker binnendringt, maar vooral bij het schoonmaken en / of vervangen van verstopte doppen. De mate van blootstelling is afhankelijk van een aantal factoren:

-
Plaats van behandeling. In een afgesloten ruimte als een kas is de blootstelling voor een zelfde bespuiting via de lucht 65 keer en via de huid 7 keer hoger dan in het open veld. Dit verschil wordt voornamelijk veroorzaakt door de wind, die in het open veld voor een verdunning van het middel zorgt.

-
Windsnelheid en windrichting. Houdt altijd rekening met de wind en windrichting en blijf uit de buurt van de spuitnevel. (loop zo veel mogelijk met de wind mee of dwars op de wind. Op een trekker tegen de wind in rijden of dwars op de wind)

-
Temperatuur. Bij hogere temperaturen zijn de verbindingen vluchtiger en de poriën van de huid gaan open staan waardoor sneller opname kan plaatsvinden.

-
Hoogte van de dosering en concentratie van de spuitvloeistof. Hogere doseringen en / of hogere concentraties geven meer kans op blootstelling.

-
Druppelgrootte. Kleine druppels worden sneller ingeademd, omdat ze langer blijven zweven dan grove druppels. Grove druppels slaan sneller neer en komen eerder op de huid terecht dan kleine druppels. Gebruik nooit onnodig fijne druppels.

-
Spuitrichting. Bij neerwaarts spuiten is de spuitnevel eerder verdwenen dan bij zijwaarts spuiten, bijvoorbeeld bij boomgaardspuiten.

-
Toepassingsduur. Hoe langer een behandeling duurt des te langer kan men ook blootstaan aan de middelen.

-
Blootstelling in een behandeld gewas. Het komt nogal eens voor dat kort na een bespuiting moet worden gewerkt in een bespoten gewas. Voer dan de bespuiting bij voorkeur vroeg in de avond uit, zodat er ten minste een nacht zit tussen de bespuiting en het betreden van het gewas. In de wet is nog bijna niets geregeld ten aanzien van mensen die moeten werken in gewassen die kort daarvoor zijn bespoten. Zorg er ook voor dat tijdens het spuiten de ramen en deuren van de trekkercabine dicht zitten. Voorzie zo mogelijk de cabine van passende (stof en kool) filters en vervang (wat vaak vergeten wordt) deze tijdig. Raadpleeg de leverancier. Rijd bij storingen zo mogelijk van het perceel en gebruik in ieder geval handschoenen en een volgelaatsmasker.

1.2
Persoonlijke bescherming

Arbowet

De Arbeidsomstandighedenwet (Arbowet) en het Bestrijdingsmiddelenbesluit verplichten de werkgever ervoor te zorgen dat op het bedrijf deugdelijke persoonlijke beschermingsmiddelen aanwezig moeten zijn die vloeistofdicht en bestendig zijn tegen bestrijdingsmiddelen. Laarzen, handschoenen, overall met capuchon of een pak, maskers en dergelijke moeten beschikbaar zijn voor degenen die met bestrijdingsmiddelen werken. De werkgever moet er tevens op toezien dat deze persoonlijke beschermingsmiddelen worden gebruikt.

De werknemer is verplicht deze beschermingsmiddelen te gebruiken.

Persoonlijke beschermingsmiddelen mogen nooit worden bewaard in ruimtes waar ook bestrijdingsmiddelen zijn opgeslagen.

De opname door het lichaam kan plaatsvinden via:

- Opname via de ademhalingsorganen

Dit is te beperken door het gebruik van half- of volgelaatsmaskers al of niet in combinatie met een luchtaanblaassysteem.

[image: image4.emf]Ademfilters, stof en gasfilters,

design en constructie

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Gasfilter

(actief kool)

Ingang lucht

Inlaat lucht

Uitlaat lucht

Partikel filter

Partikel filter

Gasfilter

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Combinatie filter

Gasfilter

(actief kool)

Partikel filter

Ingang lucht

- Opname via de mond

Opname via de mond is te voorkomen door niet te eten, te drinken en te roken tijdens het spuiten en door de handen na het spuiten goed te wassen alvorens te eten.

- Opname via de huid

Veel gewasbeschermingsmiddelen kunnen het lichaam binnendringen via de huid, waarna opname in het bloed plaatsvindt. Voor het beschermen van de huid kunnen de volgende maatregelen worden genomen:

1.2.1.
Hygiëne.
 Wees voorzichtig bij het mengen en verdunnen van het middel. Indien toch middel op de huid is gekomen, was deze dan met veel water en zeep. Een gevulde 2e schoonwatertank en zeep op de spuit zijn een ‘must’.

1.2.2. Doelmatige werkkleding.
Spuitkleding moet met de wasmachine zijn te wassen.

Belangrijk is dat onder de spuitkleding vochtopnemende kleding wordt gedragen in verband met een grotere zweetopname - capaciteit. Vooral bij het klaarmaken van de spuitvloeistof is een voorschoot aan te raden vooral als bijtende, etsende middelen worden verwerkt (zie het etiket). Gebruik verder nitril rubber handschoenen. Let erop dat de rubber- of neopreen laarzen waterdicht zijn. Gebruik geen PVC handschoenen, kleding e.d. omdat PVC gemakkelijk middelen adsorbeert. De broek moet over de laarzen worden gedragen om te voorkomen dat de vloeistof in de laarzen komt. Zorg dat het haar goed is bedekt, want stof of nevel van middel blijft gemakkelijk in het haar hangen. Na het spuiten moet de spuitkleding met water worden afgespoten. Spuitkleding moet apart van andere kleding worden gewassen. Handschoenen en laarzen kunnen van binnen vuil zijn en veel bestrijdingsmiddelenresten bevatten. Juist door een natte en warme huid bestaat dan kans op grote opname.

Was ze grondig en zeker voor handschoenen geldt: vervang ze tijdig. Moderne speciale handschoenen en spuitkleding zijn “duur” maar hebben meer draagcomfort. Gore -Tex e.a. merken zijn uit meer lagen opgebouwd, waterdicht en toch vochtdoorlatend van binnen naar buiten.

Spuitoveralls

Spuitoveralls bestaan in verschillende uitvoeringen. Als eerste is een indeling te maken in vloeistofdichte en vloeistofdoorlatende overalls (van textiel). In beide categorieën zijn wegwerp- en duurzame spuitoveralls verkrijgbaar. De vloeistofdichte duurzame overalls zijn verkrijgbaar in ademende en niet- ademende typen.

In de tabel worden de overalls op enkele punten vergeleken, waarna een uitgebreider beschrijving per type overall volgt. Naast de overalls worden ook regenjas en –broek meegenomen, die in de praktijk wel gebruikt worden, maar absoluut onveilig zijn.

Tabel. Vergelijking van verschillende typen spuitoveralls en een regenjas en –broek
	
	Materiaal
	Gebruik
	Pluspunten
	Minpunten

	1. wegwerp
	Polipropyleen

En/of polyethyleen
	Buiten en Kas
	+comfortabel
	- relatief duur

- kwetsbaar

	2.duurzaam

(ademend)
	Flexothane
	Buiten en kas (temp.< 37° C
	+comfortabel
	- niet bij hoge

 temperaturen

	3.duurzaam

(niet ademend)
	PVC
	Buiten en

Kas
	+ alle omstan-

 digheden
	- minder comfor -

 tabel dan 1 of 2

	4. katoenen

 overall
	Katoen
	Sommige droge toepassingen

herbetreding

(droog gewas)

	+comfortabel
	- niet vloeistofdicht

	5. regenjas

en –broek
	Bijv. PVC
	NOOIT bij Spuit-

werkzaamheden
	Geen
	- ONVEILIG!

1.
Wegwerp (disposable) spuitoverall

Belangrijke eigenschappen:

Gas en dampdicht; capuchon; elastiek in manchet en broekspijpen (of anderszins afsluitbaar); afdichtende overslag bij ritsen.

Gebruik:

Onder alle omstandigheden (droog/vochtig/nat), bij bereidingswerkzaamheden en bij spuitwerkzaamheden buiten of in de kas. Tevens bij herbetreding van het veld/de kas kort na het spuiten. Het materiaal is relatief gevoelig voor scheuren. Als scheuren ontstaan, dient de overall vervangen te worden.

Opmerkingen:

[image: image5.emf]Ademfilters, stof en gasfilters,

design en constructie

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Gasfilter

(actief kool)

Ingang lucht

Inlaat lucht

Uitlaat lucht

Partikel filter

Partikel filter

Gasfilter

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Combinatie filter

Gasfilter

(actief kool)

Partikel filter

Ingang lucht

Deze overall is bedoeld voor eenmalig gebruik, de beschermende werking loopt namelijk per keer sterk terug en de gezondheidrisico’s nemen daardoor toe. Bij mogelijke verontreiniging met bestrijdingsmiddelen moet deze wegwerpkleding als chemisch afval worden afgevoerd. Er zijn ook wegwerpoveralls verkrijgbaar van materiaal dat niet of slecht bestand is tegen chemicaliën. Deze overalls zijn bedoeld voor lichte werkzaamheden of als bezoekerskleding en zijn dus in de meeste gevallen ongeschikt voor het werken met bestrijdingsmiddelen.

2.
Duurzame spuitoverall, ademend

Beschreven wordt een duurzame spuitoverall van het materiaal Flexothane (combinatie van polyurethaan en polyamide). De overall is oorspronkelijk bedoeld als regenkleding en is derhalve (nog) niet officieel getest voor levensbedreigende omstandigheden (CE-klasse lll), maar wordt geschikt geacht voor de meeste spuitwerkzaamheden.

Belangrijke eigenschappen:

Vloeistofdicht, capuchon; elastiek in mouwen en broekspijpen (of anderszins afsluitbaar); afdichtende overslag bij ritsen.

Eigenschappen met betrekking tot extra comfort:

Het materiaal van deze overall is zeer soepel en rekt mee bij lichaamsbewegingen. De overall is verkrijgbaar met een brede strook textiel achter de rits, voor extra veiligheid bij eventueel doorlekken van de rits.

Gebruik:

In principe kan deze overall gedragen worden bij zowel buiten- als binnenspuitwerk-zaamheden en bij herbetreding. Door de ademende werking wordt transpiratievocht van binnen naar buiten getransporteerd, een eigenschap die deze overall comfortabel maakt . Er is echter nog geen zekerheid of de ademende werking ook andersom kan gaan werken (dus van buiten naar binnen !) onder hoge omgevingstemperaturen.
Daarom wordt deze overall afgeraden als de temperatuur in een kas oploopt tot lichaamstemperatuur.

3.
Duurzame spuitoverall, niet ademend

Belangrijke eigenschappen:

Vloeistofdicht materiaal; capuchon; elastiek in mouwen en broekspijpen; ritssluiting met afdichtende overslag.

Gebruik:

Onder alle omstandigheden (droog/vochtig/nat) bij bereidingswerkzaamheden en bij spuitwerkzaamheden buiten of in de kas. Tevens bij herbetreding van het veld/de kas kort na het spuiten.

Opmerkingen;

Een niet-ademende duurzame overall van PVC wordt over het algemeen als weinig comfortabel ervaren. Door de dikte van het materiaal wordt de drager enigszins gehinderd in de bewegingsvrijheid, Daarnaast is de warmte -afvoer van het lichaam niet optimaal.

[image: image6.png]

4.
Katoenen overall

Eigenschappen:

Vloeistofdoorlatend materiaal; geen capuchon; niet volledig af te sluiten.

Gebruik:

Bij sommige werkzaamheden met granulaten of poedervormige bestrijdingsmiddelen biedt een katoenen overall voldoende bescherming Dit geldt ook voor spuitwerkzaamheden met op afstand bedienbare apparatuur en voor gewaswerkzaamheden na opdrogen van het gewas. Zodra de katoenen kleding echter nat wordt, dringen de schadelijke stoffen gemakkelijk door de katoenen laag heen, deze kunnen gemakkelijk de huid binnendringen. Het is belangrijk te beseffen dat een katoenen overall ook door transpiratie vochtig kan worden.

Opmerkingen:

Katoen kan bestrijdingsmiddelen absorberen en moet daarom na ieder gebruik gewassen worden.

5.
Regenjas en –broek

Eigenschappen:

Vloeistofdicht materiaal; broek met elastiek in de taille.

Gebruik:

Een regenjas en – broek zijn niet veilig genoeg voor spuitwerkzaamheden. De omgeving kan namelijk verzadigd zijn met giftige spuitdampen die gemakkelijk tussen de kleren dringen. Een regenbroek is nooit compleet afsluitbaar bij de taille. Er moet dus altijd gewerkt worden met een overall.

Onderhoud spuitoveralls

Om een zo groot mogelijke veiligheid te bereiken, moet een spuitoverall voor elk gebruik gecontroleerd worden op eventuele gebreken (bijvoorbeeld scheuren of verontreiniging). Als deze ontdekt worden, biedt de overall onvoldoende bescherming en dient hersteld of vervangen te worden.

Wegwerpoveralls dienen na gebruik weggegooid te worden (bij verontreiniging als chemisch afval). Duurzame spuitoveralls kunnen bij een juist onderhoud tamelijk lang mee. “Juist onderhoud “houdt in de meeste gevallen in: grondig afspoelen na gebruik en opbergen op een koele, droge plaats, nooit in de bestrijdingsmiddelenkast.

Sommige overalls kunnen in de wasmachine gewassen worden. Op het kledinglabel staan aanwijzingen hiervoor. Spuitkleding moet overigens gescheiden van andere kleding gewassen worden. Er zijn geen algemene uitspraken te doen over de duurzaamheid van spuitoveralls. Adviezen hierover kunnen ingewonnen worden bij het verkooppunt. In alle gevallen geldt, dat spuitoverslls aan vervanging toe zijn als het materiaal broos wordt of zichtbaar aangetast is.

De meeste materialen van spuitoveralls zijn wel getest op bestendigheid tegen industiële chemicaliën, zoals anorganische zuren en basen, maar niet op bestrijdingsmiddelen. Het is dus (nog) niet bekend wat precies de werking van bestrijdingsmiddelen op spuitoveralls is. Als een spuitoverall in aanraking komt met een hoge concentratie bestrijdingsmiddelen (bijv. bij morsen tijdens aanmaken spuitvloeistof) moet deze direct grondig worden afgespoeld, vanwege mogelijke inwerking van de middelen op het materiaal. Bij sommige middelen moet de overall direct worden uitgetrokken bij een aanzienlijke verontreiniging. Waarschuwingszinnen op het etiket geven aan of er met een dergelijk bestrijdingsmiddel wordt gewerkt.

1.2.3
Handschoenen

Bij het gebruik van handschoenen is het zeer belangrijk dat de handen schoon zijn. Als de huid besmet is of raakt tijdens het werk, dan kan het zijn dat door de afdekking van de huid het aanwezige bestrijdingsmiddel beter door de huid wordt opgenomen dan zonder afdekking. Binnen de handschoen heerst namelijk een relatief hoge temperatuur en vochtigheid.

De mouwen van de spuitoverall (met elastiek) moeten over de handschoenen heen gedragen worden. Het is raadzaam gedurende de hele cyclus van bereiding van de spuitvloeistof en het spuiten, de handschoenen niet uit te trekken en enkele malen de handen (met handschoenen aan) te wassen.

In tabel 9 worden verschillende typen handschoenen vergeleken op enkele punten, waarna een uitgebreider beschrijving per type volgt. In de vergelijking zijn ook werkhandschoenen (van katoen en/of leer) en chirurgische handschoenen meegenomen. Deze zijn onveilig bij spuitwerkzaamheden, maar voldoen in sommige gevallen wel bij herbetreding.

Tabel : Vergelijking tussen verschillende typen handschoenen.
	
	Materiaal
	Gebruik
	Pluspunten
	Minpunten

	1. dunne

 handschoen
	nitril/neopreen
	alle omstan-digheden
	+ hoge vingerge-

 voeligheid
	geen

	2. dikke

 handschoen
	nitril/neopreen

(katoenen

voering)
	alle omstandig-heden
	+ zware

 kwaliteit
	- lage vinger

 gevoeligheid

	3. eenvoudige

 werkhand-

 schoen
	katoen en/ of leer
	soms bij herbetreding
	geen
	- onveilig in

 meeste gevallen

	4. chirurgische

 handschoen
	latex of latexvinyl
	soms bij

herbetreding
	+ hoge vinger-
gevoeligheid
	- weinig bestand

 tegen chemicaliën

- kwetsbaar

1.
Dunne handschoenen (± 0,33 mm)

Belangrijke eigenschappen:

Vloeistofdicht materiaal; lang manchet.

Gebruik:

Bij bereiding spuitvloeistof; bij spuiten van gewassen en alle andere werkzaamheden waarbij huidcontact met een bestrijdingsmiddel niet is uit te sluiten.

Opmerkingen:

Gebruik met katoenen binnenhandschoenen is aanbevolen. Deze vergroten het draagcomfort (absorptie van zweet) en verkleinen de kans op rubberallergie.

[image: image7.png]

2.
Dikke handschoenen (± 0,80 mm)
Belangrijke eigenschappen:

Vloeistofdicht; bestand tegen chemische stoffen; lang manchet.
Eigenschappen met betrekking tot extra comfort:

Er zijn dikke handschoenen verkrijgbaar met een katoenen voering, waardoor zweet wordt geabsorbeerd.

Gebruik:

Dikke handschoenen zijn met name aan te bevelen wanneer gewerkt wordt met hoge concentraties bestrijdingsmiddelen (zoals bij klaarmaken spuitvloeistof). Vanwege de zware kwaliteit slaan dikke handschoenen minder gauw door dan dunne. Dit voordeel moet afgewogen worden tegen de verminderde vingergevoeligheid ten opzichte van dunne handschoenen.

3.
Werkhandschoenen (katoen/leer) en chirurgische handschoenen

[image: image8.png]

Eigenschappen:

Niet bestand tegen bestrijdingsmiddelen; katoen en leer absorberen vloeistof; latex scheurt gemakkelijk.

Gebruik:

[image: image9.wmf]Werkhandschoenen van katoen en/of leer zijn onveilig bij het werken met bestrijdings-middelen. Het materiaal absorbeert vloeistof, sluit niet goed aan en scheurt gemakkelijk. Bij gewaswerkzaamheden in een opgedroogd gewas kunnen deze handschoenen eventueel gebruikt worden. Het is echter belangrijk te beseffen dat door zweten van de handen de handschoenen vochtig worden, waarna restanten bestrijdingsmiddel er gemakkelijk doorheen dringen.

Chirurgenhandschoenen mogen niet gebruikt worden bij het werken met bestrijdingsmiddelen, maar kunnen eventueel gebruikt worden bij gewaswerkzaamheden, geruime tijd na de bespuiting. De handschoenen zijn niet bestand tegen bestrijdingsmiddelen en scheuren gemakkelijk.

Opmerkingen:

Handschoenen van PVC zijn af te raden, omdat altijd de kans bestaat op contact met bestrijdingsmiddelen in een hoge concentratie, waardoor PVC aangetast kan worden. Dat overalls van PVC wel gebruikt mogen worden bij het werken met bestrijdingsmiddelen, ligt aan het feit dat deze gemaakt zijn van veel dikker materiaal dat minder snel doorslaat.

Onderhoud handschoenen

Handschoenen moeten voor gebruik altijd gecontroleerd worden op gebreken, zoals scheurtjes of verontreiniging (ook van binnen). Verontreiniging aan de binnenkant houdt extra gevaar in: door de relatief hoge temperatuur en vochtigheid in de handschoen, neemt de huid de bestrijdingsmiddelen gemakkelijker op.

De handschoenen moeten na gebruik afgespoeld worden en pas na alle andere spuitkleding uitgetrokken worden (zie paragraaf 4.3). Het is verstandig de handschoenen gedurende de werkzaamheden zoveel mogelijk aan te houden.

De levensduur van handschoenen is afhankelijk van de gebruiksfrequentie en van het onderhoud. Als de binnenzijde is verontreinigd of er gaten of scheurtjes in het materiaal komen, moeten de handschoenen direct vervangen worden, maar in ieder geval nadat ze vijf keer gebruikt zijn (dit geldt voor de dunne nitril/neopreen handschoenen).

1.2.3. Huidbeschermingscrèmes.
Bij langdurig dragen van handschoenen kan de huid geïrriteerd raken door zweet. Om huidbeschadiging te voorkomen, kan het zinvol zijn om een beschermende crème te gebruiken. Door zweet vindt ook opeenhoping plaats van warmte en bestaat er gevaar voor verontreiniging van de binnenkant van de handschoen. Om deze redenen en vanwege het ongemak trekt de spuiter vaak de handschoenen uit.

Genoemde nadelen zijn enigszins op te heffen door handschoenen te gebruiken met een katoenen binnenlaag.

[image: image10.wmf]Uit onderzoek blijkt dat het overgrote deel van de totale lichaamsbelasting met bestrijdingsmiddelen voor rekening komt van de handen (waarvan 90 % bij het klaarmaken van de spuitvloeistof en 10 % bij het spuiten). Zie ook de grafieken.
[image: image11.png]

Verdeling besmetting door pesticides op het
Verdeling blootstelling tijdens omgaan

lichaam tijdens vulwerkzaamheden.

met bestrijdingsmiddelen

Door goede handschoenen te dragen bij het klaarmaken van de spuitvloeistof en bij het spuiten kan de totale belasting worden teruggebracht tot minder dan 30 %.
1.3
Ademhalingsbescherming

Er zijn verschillende soorten adembeschermingsmiddelen te verkrijgen met elk hun specifieke kenmerken als het gaat om bescherming en werking.

Om een beter beeld te krijgen van de adembescherming zul je de risico’s moeten onderkennen. Daarnaast zullen we een aantal adembeschermingsmiddelen nader bekijken en gaan we in op het juiste gebruik ervan, het onderhoud en filters.

De risico’s onderkennen

Schone lucht is essentieel voor je gezondheid, vandaag en morgen. Omdat jouw bedrijf technisch gezien alle ademhalingsrisico’s onmogelijk kan elimineren, moet je een masker dragen om je gezondheid te beschermen. Vele risico’s zijn onzichtbaar. Daarom heb je er alle belang bij de beschermingsmiddelen die voor jou gekozen worden juist te gebruiken.

Soorten ademhalingsrisico’s

Zwevende deeltjes

Dit zijn vaste stoffen die in de lucht gemengd worden. Het meest gevaarlijk zijn de kleinste deeltjes, die je niet kunt zien. Ze kunnen op korte of lange termijn gezondheidsproblemen veroorzaken door longbeschadiging of opname in de bloedsomloop. Voorbeelden van zwevende deeltjes zijn:

STOFFEN, die worden gevormd door het bewerken van vaste materialen, zoals verpulveren, verspanen, schuren of malen;

NEVELS zijn kleine druppeltjes die gevormd worden bij spuitwerkzaamheden; ROOK zijn kleine metaaldeeltjes die ontstaan onder hoge temperatuur. Bijvoorbeeld bij lassen of andere werkzaamheden.

Gassen en dampen

Dit zijn verontreinigingen die zich gedragen als lucht en die gemakkelijk in de atmosfeer worden opgenomen. Ze kunnen gezondheidsproblemen veroorzaken, variërend van gewone irritatie tot ernstige gezondheidsproblemen op korte of lange termijn. Als ze in hoge concentraties voorkomen, kunnen ze dodelijk zijn en verstikking door zuurstoftekort veroorzaken.

GASSEN komen in de lucht bij kamertemperatuur. Ze ontstaan bij chemische processen.

DAMPEN zijn stoffen die verdampen, zoals waterdamp verdampt uit water. Dampen ontstaan bij schoonmaakwerkzaamheden, schilderwerk en bij het ontvetten met behulp van oplosmiddelen.

Zuurstofgebrek

Komt voor als de zuurstofconcentratie in de lucht kleiner wordt dan 19,5 %. Dit kan voor komen in kleine, slecht geventileerde ruimtes. Zuurstofgebrek kan ook veroorzaakt worden door brand, een chemische reactie of als andere gassen zuurstof verdringen.

[image: image12.png]

Extreme temperaturen

Zij kunnen jouw longen ook beschadigen. Dergelijke situaties kunnen zich voordoen in hitte ovens of vriesruimtes.

Halfgelaatsmaskers uit een stuk

Halfgelaatsmaskers uit één stuk beschermen u tegen zwevende deeltjes, gassen en dampen. Ze zijn onderhoudsvriendelijk en gemakkelijk te repareren. Net als bij andere maskers, moet je ze eerst passen. Het is van belang dat je ze op de juiste manier draagt. De maskers bedekken jouw gelaat en beschermen je neus en mond tegen alle verontreinigingen.

[image: image13.wmf]
Bescherming

[image: image14.jpg]

Afhankelijk van hun vormgeving filteren maskers zwevende deeltjes, gassen en dampen of een combinatie van deze verontreinigingen. Het masker dat je kiest moet aan je werkomstandigheden worden aangepast. Onderhoudsvrije halfgelaatsmaskers bieden geen bescherming tegen zuurstoftekort. Raadpleeg je baas of veiligheidskundige voor meer informatie over specifieke beperkingen van jouw masker.

Hoe werken ze?

Onderhoudsvrije halfgelaatsmaskers zijn beschermingsmiddelen die de lucht filteren. Deze masker zijn ofwel gemaakt van vezels die de schadelijke deeltjes uit de lucht tegen - vasthouden, ofwel van actief kool die gassen en dampen uit de lucht filteren en vasthouden op het moment dat je door het filter inademt. Nadat het juiste masker gekozen is en het op de juiste manier gedragen wordt, zul je alleen schone lucht inademen.

Het filter van jouw masker houdt deeltjes tegen.

Halfgelaatsmaskers met vervangbare onderdelen

[image: image15.jpg]

Net als de maskers uit één stuk, bedekken deze halfgelaatsmaskers uw neus en mond. De lucht die je inademt wordt gereinigd door een aantal verwisselbare stof -, gas - of dampfilters. Als de filters verzadigd zijn, dien je ze te vervangen. Het gelaatsstuk is herbruikbaar, je kunt kapotte onderdelen vervangen.

Bescherming

[image: image16.jpg]

Halfgelaatsmaskers kunnen de ademhalingsrisico’s van gassen en dampen op je werkplek verlagen tot een veilig niveau. Aan de buitenkant van het patroon wordt aangegeven waartegen een specifiek patroon gebruikt mag worden. Voordat je het masker gaat gebruiken moet je op de hoogte zijn van alle instructies en waarschuwingen zoals die op de verpakking en op het filter vermeld staan. Halfgelaatsmaskers tegen gassen en dampen met verwisselbare filters bieden geen bescherming tegen zuurstofgebrek.

Hoe werken ze?

De gas - en dampfilters zijn gevuld met een speciaal actief kool. Op het moment dat je inademt worden de gas - en dampmoleculen door het actief kool aangetrokken. Voor een goede werking van het masker is het van belang dat je het juiste type patroon kiest voor de specifieke verontreiniging en voor het masker dat jij draagt.
Volgelaatsmaskers

[image: image17.jpg]

Volgelaatsmaskers verschillen van halfgelaatsmaskers doordat ook jouw ogen en gezicht door dit masker beschermd worden. Deze maskers ziften stevig op je gezicht en zijn voorzien van filters die bescherming bieden tegen stoffen, rook, nevels, gassen of dampen, of een combinatie hiervan.

Bescherming

De volgelaatsmaskers verlagen de concentratie van gassen, dampen en zwevende deeltjes in het masker tot veilige hoogte, van die verontreinigingen waartegen het patroon bestand is en aangegeven staan op de buitenkant van het patroon.

Volgelaatsmaskers bieden geen bescherming tegen zuurstofgebrek.

Hoe werken ze ?

Net als rubber halfgelaatsmaskers, werken volgelaatsmaskers met gas- en dampfilters die gevuld zijn met een speciaal aktief kool dat gas en dampmoleculen aantrekt. Hiervoor kan een voorfilter worden dat stoffen, rook en nevels uit de lucht kan filteren.
Maskers zijn meestal gemaakt van rubber en/of siliconenrubber. Het laatstgenoemde materiaal is duurzamer doordat het minder invloed ondervindt van UV-licht en hogere temperaturen. Bovendien is siliconenrubber huidvriendelijker.
In de tabel worden verschillende typen maskers vergeleken op enkele punten Naast de duurzame half- en volgelaatsmaskers, wordt het grofstofmasker (snuitje) meegenomen in de vergelijking. Deze wordt in de praktijk nog regelmatig gebruikt, maar is volstrekt onveilig bij het werken met bestrijdingsmiddelen.

De gelaatsbescherming biedt jouw gezicht en ogen bescherming tegen bijtende verontreiniging, spetters en rondvliegende deeltjes op de werkplek. De gelaatsbescherming beschermt jouw ogen en gezicht. De filterpatronen filteren gassen en dampen uit de lucht.

Tabel: vergelijking van verschillende typen maskers.

	
	Materiaal
	gebruik
	pluspunten
	minpunten

	1. halfge-

laatsmasker
	rubber/siliconen
	buiten en in kas (afhankelijk van

middel en formulering
	+ te dragen

 met bril
	- ogen en

 deel gelaat

 onbeschermd

	2. volge-

laatsmasker
	rubber/siliconen
	buiten en in kas
	+ gehele gelaat

 beschermd
	- gezichtsveld

 beperkter

 dan 10

	3. aanblaassyst.

(gebruik met volgelaats)
	
	buiten en in kas
	+ gehele gelaat

 beschermd

+ aanblaassyst.

 biedt comfort
	- gezichtsveld

 beperkter

 dan 10

	4. wegwerp

stofmaskertje
	lagen filtreerpapier
	NOOIT
	Geen
	-ONVEILIG !

[image: image18.jpg]

Verse lucht systemen (vol - en halfgelaatsmasker)

Naast ademhalingsbescherming kunnen verse lucht systemen tevens bescherming bieden voor jouw hoofd, ogen en gezicht. Verse lucht systemen, verbonden met een luchtnet, zijn systemen waarbij het masker of de helm via een luchtslang is verbonden aan een luchtbron. Bij verse lucht systemen met een persluchtinstallatie draag je flessen met gecomprimeerde lucht met je mee (zie foto hiernaast).

Bescherming

Sommige typen van verse lucht systemen bieden je bescherming tegen zuurstoftekort en extreme temperaturen. Tevens bieden ze je bescherming tegen zeer hoge concentraties stoffen, rook, nevels, gassen en dampen.

Hoe werkt het ?

Bij verse lucht systemen verbonden aan een luchtnet wordt de lucht aangeleverd via een slang die is aangesloten aan een compressor of pomp. De lucht wordt ofwel in het volgelaatsmasker gevoerd op het moment dat je inademt, ofwel wordt het continu in de helm voor jouw gezicht langs geblazen. De lucht kan naar behoefte worden gekoeld of verwarmd. Soms wordt aanbevolen om een noodfles met lucht mee te dragen in geval het masker beschadigd raakt.

Verse lucht systemen met een persluchtinstallatie geven je meer bewegingsvrijheid omdat u uw persluchtfles op uw rug mee draagt. De lucht stroomt via een regelventiel in uw masker. De luchtvoorraad is meestal voor 3 of 6 minuten, maar wordt beïnvloed door de grootte, de conditie en de werkzaamheden van de gebruiker. Een alarm waarschuwt u wanneer de lucht bijna op is. Luchtslangen zijn verbonden met een luchtcompressor of -pomp. Een draagbare persluchtfles voert schone lucht aan.

Aanblaassysteem met helm

[image: image19.jpg]

De doorstroomkap of verseluchthelm biedt naast adembescherming ook gezicht - , haar en hoofdbescherming. Bij de doorstroomkap vindt de luchttoevoer plaats via een ingebouwde ventilator of een ventilatorunit die aan de gordel wordt gedragen. De aangeblazen lucht wordt aan de binnenzijde van het vizier langs het gezicht geblazen.

Daarmee wordt de omgevingslucht buiten het vizier gehouden. Dit brengt tevens enige verkoeling mee.

Zolang de motor aan staat is de veiligheid gegarandeerd.

Bij de verseluchthelm vindt luchttoevoer plaats via een persluchttoevoer. Deze bescherming is verplicht bij betreden van mesttanks, gierkelders e.d.

Zoals reeds eerder gemeld, zijn draagcomfort en veiligheid twee zeer belangrijke aspecten van adembescherming. De helm heeft een extra gewicht en zal bij langdurig gebruik en beweeglijke werkzaamheden (bijv. bukken) een instabiel gedrag vertonen op het hoofd.

[image: image20.jpg]

De beschermende werking valt weg als de motor uitvalt. De lucht wordt dan niet meer alleen door het filter aangezogen, maar ook langs het scherm van de helm. Daarmee wordt dus direct de omgevingslucht ingeademd.Om deze redenen is het gebruik van helmen bij het werken met bestrijdingsmiddelen in bijvoorbeeld kassen door de Arbeidsinspectie niet meer toegestaan

Gebruiken van een masker

Als alleen inademing moet worden voorkomen, is een halfgelaatsmasker voldoende. Een volgelaatsmasker in combinatie met een veilig aanblaassysteem geeft naast bescherming ook afkoeling wat het gebruik bevordert. De maskers moeten perfect op het gezicht aansluiten. Het masker mag niet bobbelig zijn maar moet soepel zijn zonder scheurtjes. Door lang haar en/of een baard kan gemakkelijk lekkage optreden.

Het filterpatroon of de filterbus moet vermelden tegen welke stoffen ze beschermen. Haal nooit het masker over het haar en zet ook nooit het masker tijdelijk even schuin omhoog op het haar omdat zich daar juist relatief veel bestrijdingsmiddelenresten opgehoopt kunnen hebben.

Aanblaassystemen voorkomen het wat moeilijker zelf aanzuigen van lucht door de filters. Omdat het aanbod van gefilterde lucht (120 l/min) groter is dan men normaal nodig heeft (40 l/min) is er sprake van overflow zodat in het masker altijd een lichte overdruk heerst. Alleen als het filter vóór de aanzuigopening van het ventilator is geplaatst is dat veilig, want ook bij het uitvallen van de ventilator kan nu gefilterde lucht worden aangezogen.

[image: image21.png]Turbomosker "Brenthe Easy”

Zorg ervoor dat jij je masker iedere keer grondig inspecteert voordat je een verontreinigde ruimte betreedt.

Controleer op:

*
Gescheurde banden
*
Scheuren of barsten

*
Kapotte afdichtingen

*
Vervormde en kapotte ventielen. Een niet goed afsluitend ventiel maakt

het masker waardeloos. Houdt reserveventielen in voorraad.

Maak je masker schoon en berg het vervolgens op volgens de richtlijnen die hiervoor gelden binnen jouw bedrijf. Voor onderhoud van het masker dien je het masker te ontdoen van de filters en het in warm water met een zachte natuurlijke zeep te wassen. Inspecteer je masker regelmatig op beschadigingen.

Berg het masker na gebruik altijd op in een luchtdichte opbergdoos of zak en op een schone, droge en koele plaats. Na langdurig gebruik neemt de werking van gas- en dampfilter af. Vervang deze daarom direct op het moment dat je iets ruikt of na de door jouw bedrijf geadviseerde tijd. Raadpleeg je baas als jouw masker gerepareerd dient te worden.

Opzetten en testen masker

Opzetten van het masker

Alleen een masker dat op de juiste manier is opgezet kan jou afdoende bescherming bieden, dus volg hierbij zorgvuldig de opzetinstructies. Als er meer maten van een masker voorhanden zijn kies dan het masker dat jou het best past. Een goede afsluiting op het gezicht kan beperkt worden door onder andere de vorm van het gezicht, haargroei (baard), missende tanden en sommige huidaandoeningen. Een afsluitingstest rondom is derhalve vereist voordat je een masker gaat gebruiken.

[image: image22.png]

Druk met beide handen de neusbeugels tegen de neus en verzeker u zelf van een goede afsluiting.

Testen op onderdruk
[image: image23.png]

Stel de hoofdbanden van uw masker in zodat het masker comfortabel zit en een goede randafsluiting is verkregen.

Testen op overdruk

Plaats uw handen over de opening van de patronen en adem ongeveer 10 seconden in. Het masker hoort nu nar het gezicht “in te deuken”.

Plaats uw handen over de opening van het uitlaatventiel. Adem langzaam uit. Het masker dient op te bollen.
Onderhoud masker

Goed onderhoud van het masker bevordert de levensduur en komt de veiligheid ten goede. Maak het masker na gebruik als volgt schoon:

- filterpatroon en voorfilter verwijderen en aan beide zijden afdoppen

- de in- en uitademventielen losmaken

- het binnenmasker en de ventielen eruit halen

- alle delen, met uitzondering van de filters, met lauw (groene) zeepwater

 reinigen en op een luchtige plaats (niet in de zon) laten drogen;

 speciale reinigingsmiddelen gebruiken kan ook.

- het gelaatsstuk desinfecteren bijv. in Superol; 1 tablet van 1/2 gram per

 0,5 liter water;

- de onderdelen weer zorgvuldig monteren en het geheel controleren op

 lekkage. Let erop dat de ventielen niet mogen plakken. Afhankelijk van

 de gebruiksintensiteit is het verstandig het masker een keer per jaar te

 laten controleren op 100 % lekdichtheid en zonodig te laten onderhou

 den door een gespecialiseerd bedrijf. Bewaar het masker in een droge

 stofvrije ruimte. Hiervoor bestaan speciale containers.

Filters

Half - en volgelaatsmaskers hebben of een inlegfilter dat in een filterhuis wordt gelegd of een zgn. filterbus die opschroefbaar is aan het masker.

Afhankelijk van het bestrijdingsmiddel is een gas / dampfilter en/of een stoffilter nodig. De filters zijn van een bepaalde code voorzien, waaruit blijkt waarvoor het filter geschikt is. Combinatiefilters voor gas én stof moeten van twee codes zijn voorzien. Daarnaast moet op elk filter de uiterste gebruiksdatum zijn aangegeven.

De tijd dat een filter bescherming biedt, loopt sterk uiteen.

Factoren die daarbij een rol spelen zijn:

-
het soort middel waarmee wordt gewerkt

-
de concentratie waarmee het bestrijdingsmiddel in de lucht voorkomt

-
de hoeveelheid ingeademde lucht per tijdseenheid (afhankelijk van het

werk)

-
de condities waaronder de filterbus wordt bewaard.

Als regel geldt een beperkte gebruiksduur van 8 uur binnen een maand (Info Dräger).
[image: image24.png]

Stoffilters

Stof irriteert slijmvliezen, veroorzaakt hoestbuien en kan stoflongen tot gevolg hebben. Stof kan eenvoudig worden tegengehouden door wegwerpmaskers of door speciale stoffilters. Goede wegwerpmaskertjes hebben een FF aanduiding (FFPI tot FFP3) en zijn speciaal geschikt om fijner stof op te vangen. Wegwerpstofmaskertjes zonder FF aanduiding zijn goedkoop en overal verkrijgbaar. Ze zijn uitsluitend geschikt bij het werken met erg grove en niet schadelijke stofdeeltjes. In de praktijk blijken deze maskertjes veel te lang gebruikt te worden. Ze zijn dan een bron van bacteriën e.d.

Het scheidend vermogen van echte stoffilters wordt aangeduid met P1, P2 en P3. P staat voor stof en het nummer voor scheidend vermogen (1 het laagst, 3 het hoogst). Omdat het prijsverschil erg klein is verdiend bijv. een P3 filter de voorkeur boven een P2. Een stoffilter bestaat uit vilt, filterpapier, cellulose of watten en dient om de aangezogen lucht van druppels en stofdeeltjes te zuiveren.

[image: image25.emf]Ademfilters, stof en gasfilters,

design en constructie

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Gasfilter

(actief kool)

Ingang lucht

Inlaat lucht

Uitlaat lucht

Partikel filter

Partikel filter

Gasfilter

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Combinatie filter

Gasfilter

(actief kool)

Partikel filter

Ingang lucht

Gas / dampfilters

Deze reinigen de lucht van gassen en dampen die vergiftiging, irritatie van slijmvliezen en dergelijke kunnen geven.

Het reinigen van de ademlucht van gassen en dampen gebeurt door de verontreinigde lucht door actief koolstof (gruis) in het filter te voeren. Deze koolstof kan zo schadelijke gassen en dampen goed opnemen. Ook bij deze filters wordt met cijfers 1-3 de filtergraad aangegeven, waarbij 3 het beste is.

Gasfilters worden als volgt ingedeeld:

letter
kleur

toepassingsgebied

A

bruin

organische dampen en oplosmiddelen (voor de

meeste bestrijdingsmiddelen in land - en tuinbouw)

B

grijs

zure gassen en organische gassen en dumpen

E

geel

zwavelig zuur

K

groen

ammoniak

Gecombineerde filters

[image: image26.jpg]

Deze werken tegen zwevende deeltjes, gassen en dampen en worden bij het spuiten algemeen gebruikt.

In gecombineerde filters moet vóór het gasfilter een stof (P-) filter zitten. Dit om te voorkomen dat de koolstof door met name (spuit)druppels verzadigd en inactief wordt en snel dicht slaat.

Voor het verspuiten van de meeste gewasbeschermingsmiddelen is een bruine filterbus met de code A2 P2 nodig.

Bij formaldehyde is een grijze filterbus nodig met de code B.

Voor bescherming bij blauwzuur moet perslucht worden gebruikt.

Goed filtergebruik

Omdat er veel verschillende situaties zijn waar maskers met filters worden gebruikt, moet de veiligheid gegarandeerd zijn. Een filter moet na 8 gebruiksuren in één maand worden vervangen. Als het masker goed afsluit en men ruikt of proeft het bestrijdingsmiddel toch, dan is men te laat met het vervangen van het filter. Het gasfilter is dan verzadigd. Let op: er zijn zeer giftige stoffen die reukloos zijn. Zet altijd de datum van de ingebruikname op het filter en vervang bij aarzeling minimaal 1 x per maand het filter.

Let op: een filter met code B moet na 1 x gebruik worden vervangen!

Let ook op de uiterste gebruiksdatum van het filter, want ongeopend hebben filters maar een beperkte gebruiksduur. Als niets bekend is van een filter waarvan de verpakking is verbroken, of de afsluitdop ontbreekt, gooi het filter dan weg. Gebruik alleen officieel goedgekeurde filters.

Bewaar een filter nooit op het masker, maar maak het los en dop het altijd aan beide zijden af voor het wordt opgeborgen.
Let bij montage van het filter op de pijl. Deze geeft aan hoe de lucht door het filter moet stromen. Bedenk dat een filter nooit zuurstof kan leveren! Bedenk verder dat een duur universeel filter bijna nooit ‘het’ perfecte filter is. De laatste kan soms aanzienlijk goedkoper en beter zijn. Overleg met de leverancier.

Pas bij halfgelaatsmaskers geen P3A3 filtercombinatie toe. Door het zware filtergewicht sluit het lichte masker dan niet meer goed op het gelaat aan.

Filters moeten in een gesloten plastic zak of trommel worden bewaard in een droge ruimte waar geen bestrijdingsmiddelen liggen opgeslagen.

Vochtige bewaring kan een filter zonder verpakking snel laten verzadigen. Voer de oude filters af als chemisch afval.

Tenslotte: Geef bij vergiftigingen aan de arts het etiket van het gebruikte middel. Let er bij vergif in de maag op of het gebruikte middel bijtend was (met het reageerbuis ‘symbool’) of niet. Bij bijtende stoffen géén braken opwekken, wel het middel verdunnen door enkele glazen water (geen melk!) te drinken. Bij niet bijtende stoffen mag niet worden gedronken en moet wel braken worden opgewekt.

1.4
Bestrijdingsmiddelenopslag

Omdat bestrijdingsmiddelen gevaar voor mens en omgeving kunnen opleveren worden zowel aan het gebruik als aan de opslag hoge eisen gesteld.

[image: image27.jpg]he - batode

Verdeling besmetting door pesticides op het lichaam tijdens vulwerkzaamheden

dijen (2%)

kruis (6%)
bovenlichaam (20%)
armen (2%)

handen (71%)

BRON: ANALYSELABORATORIET FOR PESTICIDEDER, SLAGELSE

De AID en de Arbeidsinspectie controleren of aan de regels voldaan wordt. Naast algemeen geldende regels zijn er ook eisen die samenhangen met de hoeveelheid en soort opgeslagen middelen, de gemeente waar men woont, of men in een waterwingebied zit e.d. Voorkom altijd dat meer middelen aanwezig zijn dan voor een goede bedrijfsvoering nodig is. Ruim de restanten tijdig op.
Slordig omgaan met middelen en een rommelige opslag zijn fout en betekenen altijd verscherpte controle of aan alle regels voldaan is. Omdat bestrijdingsmiddelen en gebruikte verpakkingen nooit onbeheerd buiten de opslag mogen staan is een speciale opslagruimte die afgesloten kan worden in alle gevallen verplicht. (Uitzondering; verkooppunten).

Middelen moeten altijd buiten het bereik van kinderen worden gehouden.

De capaciteit moet voldoende zijn. De opslag moet in goede staat van onderhoud zijn en zindelijk worden gehouden. De sleutel mag niet direct naast de opslag hangen. De bestrijdingsrniddelenopslag moet uitsluitend voor dat doel zijn ingericht en andere producten als verf, gereedschap e.d. mogen niet opgeslagen zijn. De opslag moet droog en koel zijn en mag niet door direct zonlicht worden beschenen.

Op de deur moeten passende opschriften duidelijk leesbaar zijn geplaatst; BESTRIJDINGSMIDDELEN met aan afbeelding van een DOODSHOOFD, een afbeelding van het verbodssignaal “OPEN VUUR EN ROKEN VERBODEN” alsmede het opschrift “VERBODEN TOEGANG VOOR ONBEVOEGDEN.

Bij opslag van oxiderend werkende en bijtende stoffen is een pictogram ‘Corrosiegevaar’ en ‘Vuur, open vlam en roken verboden’ nodig.

Vlak bij de ruimte is een oogspoel douche vereist evenals een deugdelijke wasplaats. Stromend water, zeep en een handdoek moet voorhanden zijn. Persoonlijke beschermingsmiddelen mogen niet in de opslag bewaard worden maar horen in de buurt aanwezig te zijn. Tevens moeten in of vlakbij de opslag brandblussers aanwezig zijn. Er moet voldoende ventilatie zijn direct aan de buitenlucht in de vorm van bijv. twee diametraal tegenover elkaar geplaatste openingen met een gezamenlijke luchtdoorlaat van tenminste

10 dm2. Een vloeistofdichte lekbak met aftapmogelijkheid is in het algemeen nodig. De inhoud moet tenminste overeenkomen met de grootste verpakking plus 10 % van de overige verpakkingen. Zonodig kunnen de vloeren, wanden en eventuele drempels samen een lekvrije opvangmogelijkheid bieden van dezelfde inhoud. Gemorste middelen moeten op een passende manier (bijv. met zaagsel) direct opgeruimd en opgeslagen / afgevoerd worden. De ruimte moet deugdelijk, voldoende sterk en van brandwerend materiaal gemaakt zijn en muisdicht zijn.

Afhankelijk van de hoeveelheid die opgeslagen moet worden kan gekozen worden voor verschillende manieren van Opslag. De afgebeelde foto geeft een goede manier van opslag weer voor een normaal landbouwbedrijf voor hoeveelheden tot 400 kg.

Zodra de hoeveelheid opgeslagen bestrijdingsmiddelen meer is dan 400 kg worden aanmerkelijk hogere en zwaardere eisen gesteld.

Dit is mede afhankelijk van opgeslagen producten in ruimten in de buurt.

De opslag vindt dan vooral plaats in zogenaamde betreedbare ruimtes.

De hogere eisen hebben betrekking op brandwerendheid van de materialen voor wanden, deuren en afdekking (van tenminste 30 of 60 minuten), minimale afstanden tot andere ruimten, extra ventilatie-eisen e.d. Verder moeten de middelen gescheiden van elkaar worden bewaard afhankelijk van de eigenschappen (explosief, ontbrandbaar etc.) Bij betreedbare ruimtes moet de deur naar buiten open draaien en moet van binnenuit zonder sleutel te openen zijn. In de ruimte moet een instructiekaart P73 hangen. Eventuele ramen moeten voorzien zijn van deugdelijk draadglas of gelijkwaardig materiaal. Een poederblusser met een inhoud van tenminste 6 kg poeder moet in de ruimte aanwezig zijn voor elke 200 M2. Elektriciteit moet ‘chemisch’ bestendig zijn uitgevoerd en een noodverlichting is vereist. In de uitgave CPR 15-3 van de Commissie Preventie van Rampen en Gevaarlijke Stoffen is uitvoerig beschreven aan welke eisen opslag vanaf 400 kg moet voldoen.

Sla de middelen op een goede manier en duidelijk herkenbaar op. Zet de verschillende middelen zoals insecticiden, herbiciden en fungiciden apart van elkaar. Vergissingen ontstaan dan minder snel.

Zet poedervormige middelen boven vloeibare middelen.

Morsen en lekkage geeft dan minder problemen.

Zet zakken altijd op een rooster. Let op sterke geuren en controleer regelmatig op lekkage. Pas op met in (licht) ontvlambare middelen opgeloste bestrijdingsmiddelen. Zie het etiket en volg de veiligheidsaanbevelingen op. Bedenk dat bij opslag van meer dan 1000 kg een milieuvergunning aangevraagd moet worden. Tijdelijke opslag van meer dan 1000 kg voor direct gebruik (binnen 48 uur) is wel toegestaan. Tenslotte; alléén een gebruiker die net is op zichzelf en zijn omgeving kan goed met middelen omgaan.

1.5
 Vragen Onderdeel veiligheid

1.
Voordat men gaat werken met een bestrijdingsmiddel moet men eerst:

a)
handen wassen

b)
de machine reinigen

c)
het etiket lezen

d)
het masker testen

2.
Bij het gebruik van een filtermasker is het mogelijk om ongereinigde lucht in te ademen, als:

a)
het inlaatventiel vast zit

b)
het inlaatventiel lekt

c)
het stoffilter verstopt is

d)
het uitlaatventiel lekt

3.
Bij het werken met bestrijdingsmiddelen kunnen regelmatig over een langer tijdsbestek kleine hoeveelheden hiervan in het lichaam worden opgenomen. Vertoont men daardoor na enige tijd vergiftigingsverschijnselen dan is er sprake van:

a)
een acute vergiftiging

b)
een allergische reactie

c)
een chronische vergiftiging

d)
overgevoeligheid

4.
Welke van de volgende filterbussen zal het meest gebruikt worden in de agrarische sector, bij het toepassen van bestrijdingsmiddelen.

a)
A2P2

b)
A2B2P2

c)
K2

d)
P3

5.
De mate van acute giftigheid van een bestrijdingsmiddel wordt op het etiket aangegeven door:

a)
de vermelding van de LD 50 oraal rat

b)
het wettelijk gebruiksvoorschrift

c)
het gevaarsymbool

d)
de hoeveelheid middel per hectare

6.
Als op het etiket van de verpakking van een bestrijdingsmiddel vermeld is dat persoonlijke beschermingsmiddelen moeten worden gebruikt, voor wie geldt dan deze verplichting?

a)
alleen voor personeel dat de spuitvloeistof klaarmaakt

b)
alleen voor personen beneden 18 jaar

c)
alleen voor medewerkers op een bedrijf die spuiten (geen eigenaar)

d)
voor ieder die dat bestrijdingsmiddel toepast

7.
In de agrarische sector gebruikt men in hoofdzaak een gasfilter, welke bescherming biedt tegen:

a)
bijtende en irriterende pesticiden

b)
druppeltjes van fijn verdeelde spuitnevels

c)
organische dampen en oplosmiddelen

d)
zeer fijne stof

8
In een bewaarplaats voor bestrijdingsmiddelen zal men de poedervormige middelen een schap hoger zetten dan de vloeibare.

Hierdoor is er:

a)
een beter overzicht van giftige en minder giftige middelen

b)
minder kans op stuiven tijdens het afnemen en neerzetten

c)
minder kans op rugklachten door zware belasting

d)
minder kans dat er bij morsen vermenging optreedt

9
Een middel heeft een zeer lage LD 50 waarde. Wat weet je dan van dit middel?

a)
het is zeer giftig

b)
het is weinig giftig

c)
het breekt moeilijk af

d)
het is een bijtend middel

10
Welke formulering is het minst veilig bij het klaarmaken van spuitvloeistof?

a)
emulgeerbaar concentraat

b)
flowable

c)
spuitpoeder

d)
in water oplosbaar granulaat

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED PowerPoint.Show.8 ���

� EMBED PowerPoint.Show.8 ���

� EMBED PowerPoint.Show.8 ���

PAGE
21

[image: image28.jpg]beschermingsmiddelen draagt.

Verdeling blootstelling tijdens omgaan met bestrijdingsmiddelen

spuiten (10%)

vullen/mengen (90%)

BRON: ANALYSELABORATORIET FOR PESTICIDEDER, SLAGELSE

[image: image29.jpg]

[image: image30.jpg]S e s

5 £

_1218971322.ppt

Ademfilters, stof en gasfilters,

design en constructie

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Gasfilter (actief kool)

Ingang lucht

Inlaat lucht

Uitlaat lucht

Partikel filter

Partikel filter

Gasfilter

Seal

Uitgang lucht

Afdekkap

Roldraad

aansluiting

Combinatie filter

Gasfilter (actief kool)

Partikel filter

Ingang lucht

Partikelfilters

Minimale filtercapaciteit

> 80%

P1

P2

P3

_

> 94%

_

> 99,95%

_

_1243334946.bin

_1218881785.bin

