

Työterveyslaitos

Hengityksensuojainten tehokkuuden varmistus

Suomessa tänään ja tulevaisuudessa

Erja Mäkelä

Riskinhallintakeinojen tehokkuuden arviointi - suojaimet

Tavoitteena on oltava ennakoiva riskinhallinta.
Tulipaloja ei vain sammuteta, niiden synty estetään.

Altistumisen toteaminen suojaimen tehokkuuden mittana

- Suojainten tehokkuuden mittana käytetään kemikaalin käyttäjien oireilemattomuutta, sairastumattomuutta tai biomonitorointia

Ennakointi

- Huomioidaan suojainten suojaluokat ja tyypit suojainten valinnassa
- Suojainten käyttöaste korkeaksi
- Testataan suojainten istuvuutta ja tehokkuutta suojain työntekijöiden päällä
- Koulutetaan ja kouluttaudutaan
- Otetaan käyttöön malliratkaisuja, laitetaan uusien käyttöturvallisuustiedotteiden altistumisskenaarioiden ohjeet kuntoon ja käytetään niitä...

Painotusta
lisää
tänne! →

Riskien vähentämisen priorisointi: Suojaimet viimeisenä keinona eivät saa pettää

Työturvallisuuslaki 8 §

- 1) vaara- ja häirtatekijöiden syntyminen estetään;
- 2) vaara- ja häirtatekijät poistetaan tai, jos tämä ei ole mahdollista, ne korvataan vähemmän vaarallisilla tai vähemmän häirtallisilla;
- 3) yleisesti vaikuttavat työsuojelutoimenpiteet toteutetaan ennen yksilöllisiä; ja
- 4) tekniikan ja muiden käytettävissä olevien keinojen kehittyminen otetaan huomioon.

Kriteerit hengityksensuojainten käytölle

1. Muista suojaustoimenpiteistä huolimatta altistuminen ylittää tavoitellun tason
2. Altistuminen ylittää tavoitellun tason ja suojaavien toimenpiteiden asennus on käynnissä
3. Altistumiset ovat harvinaisia ja lyhytaikaisia ja muiden pysyvien suojaavien toimenpiteiden asentaminen ei ole käytännöllistä toteuttaa
4. Häätätilannetyö, joka ei voi odottaa suojaavien toimenpiteiden käyttöönottoa altistumisen lähteellä
5. Hengityksensuojaimia tarvitaan pakoa varten hätätilanteessa

Riittävän tehokas hengityksensuojain

- **Suojain on oikein valittu;** esim. suodatinsuojaimen suodatin suodattaa haitallista ilman epäpuhtautta
 - Tämä tieto käyttöturvallisuustiedotteesta tai esim. GESTIS-tietokannasta
- **Suojaimen riittävän tehokkuuden toteaminen,** vaihtoehdot:
 - Epäpuhtauden mittaaminen suojaimen alta. Suojaimen tiivistyminen kasvoille on henkilökohtaista. Pitäisi mitata kaikilta työntekijöiltä.
 - Biomonitorointi voi selvittää tilannetta altistumisen jälkeen, jos on aineelle on olemassa biomonitorointimenetelmä.
 - Tarvitaan tiiviystestausta, jos suojaimen on tiivistyttävä kasvoille, jotta se toimisi. Tiedettävä epäpuhtauden pitoisuus, altistumisaika, haitallinen pitoisuus ja suojaintyyppin tehokkuus.
- **Suojaus on riittävää koko tarvittavan ajan**
 - Käyttöominaisuuksiltaan hyvät ja toimintakunnossa olevat suojaimet
 - Tarvitaan hyvä turvallisuuskulttuuri ja valvontaa työpaikoilla.

Miksi tarvitaan tiiviystestausta?

Turvallisuus

- Tiiviystestauksella varmistetaan, että hengityksensuojain pystyy muodostamaan esteen käyttäjän ja epäpuhtaan ilman välille. Ihminen ei välttämättä tunnista itse suojaimen vuotoa tai ymmärrä sen merkitystä.

Koulutus

- Varmistaa, että työntekijä osaa pukea suojaimensa oikein.

Suojaimen käyttömukavuus

- Auttaa työntekijää pukemaan suojaimen sopivalle kireydelle.

Miksi tarvitaan tiiviystestausta, esimerkkinä N95-suojainten ja suu-nenäsuojusten mitattuja suojauskertoimia

- 25 harjaantumaton koehenkilöä, testaus liikesarjalla työtä simuloiden
- N95-suojaimilla käytännön suojauskertoimen tulisi olla 10. Nämä suojaimet vastaavat suunnilleen puolinaamaria P2 -suodattimella ja suodattavia puolinaamareita FFP2

Suojaintyyppi	Mitattu käytännön suojauskerroin
Puolinaamarit N95-suodattimella, 15 kpl	7,3
Suodattavat N95-puolinaamarit, 15 kpl	3,3
Kirurgiset suu-nenäsuojukset 6 kpl	1,2

- Duling, Lawrence, Slaven ja Coffey: Simulated workplace protection factors for half-facepiece respiratory devices, Journal of Occupational and Environmental Hygiene 4 (2007) 420-431

Tiiviystestauksen tarve on tunnettu asia

- On olemassa lukuisia tutkimuksia, joiden päätelmien mukaan hengityksensuojainten käyttäjille on tehtävä henkilökohtaiset tiiviystestit.
- Tiiviyyden testaaminen on pakollista Yhdysvalloissa ja Iso-Britanniassa, kun altistuminen ylittää raja-arvot.
- Oma väitteeni: Jokainen testaaja, joka on tehnyt yli 10 testiä, on huomannut, että testaaminen on tarpeellista.

Mille suojaimille tiiviystesti on tehtävä?

- **Kaikki kasvoille tiivistyvät suojaimet.** Muille tehokkuustestausta voidaan tehdä. Epäpuhtauksien mittaaminen sisäpuolelta voi olla parempi menetelmä.
- **Suodattavien puolinaamarien** tiivistymisominaisuudet ovat melko monien ihmisten kasvoilla heikkoja. Vaikeata valita oikea malli.
- **Puolinaamarien** istuvuus on myös ongelmallista ja samasta tuotteesta voi olla monta kokoa, eikä käyttäjä välttämättä osaa valita oikeaa.
- **Kokonaamari** tiivistyy usein kasvoille hyvin. Tiiviynen varmistaminen hengityksen avulla on melko tehokas menetelmä kokonaamarille. Kokonaamarilta kuitenkin odotetaan hyvin suurta suojauskykyä. On varmistettava, että se saavutetaan.
- **Naamarit, jotka on yhdistetty puhallinlaitteisiin ja paineilma-laitteisiin** testataan ilman näitä laitteita, sillä testataan naamarin tiiviyyttä.

Henkilökohtainen tiiviystestaus ja lainsäädäntö

- Suomen lainsäädännössä ei nykyään ole pykälää, että hengityksensuojainten tiiviys tulisi varmistaa kullekin käyttäjälle henkilökohtaisesti.
- Onko näin?
- Työturvallisuuslaki 8 § : ”Työnantajan on myös tarkkailtava toteutettujen toimenpiteiden vaikutusta työn turvallisuuteen ja terveellisyyteen.”
- 14 § : Työntekijälle annetaan opetusta ja ohjausta työn haittojen ja vaarojen estämiseksi sekä työstä aiheutuvan turvallisuutta tai terveyttä uhkaavan haitan tai vaaran välttämiseksi.

Tiiviystestaus ei pakollista?

- Lainsäädännölle on tyypillistä, että se asettaa vaatimuksia. Keinot täyttää vaatimukset jäävät usein valittaviksi.

- Tiedetään hyvin, että ilman henkilökohtaista tiiviystestiä ei yleensä tiedetä, suojaako suojain.

- Työnantajan kuuluu varmistaa, että työ ei aiheuta terveyden menettämisen vaaraa.

- Miten näin ollen voisi väittää, että tiiviystestaus ei olisi pakollista?

Muutos ilmeisesti tulossa asbestityöhön

- Ehdotus valtioneuvoston asetukseksi asbestityön turvallisuudesta
- 15 § pykälän *3 momentissa* säädettäisiin hengityksensuojaimen tiiviiden tarkistamisesta aina ennen käyttöä. Momentissa säädettäisiin myös, että hengityksensuojaimen tiiviys on varmistettava sen sisäpuolelta hengitysilmosta tehtävällä testillä vähintään kerran vuodessa.

Taustalla direktiivi 2009/148/EY työntekijöiden suojelemisesta vaaroilta, jotka liittyvät asbestialtistukseen työssä

17 § Toteutettava aiheelliset toimenpiteet sen varmistamiseksi, että yrityksen tai laitoksen työntekijät ja heidän edustajansa saavat riittävästi tietoa:

d) varotoimenpiteistä, jotka on toteutettava varustauduttaessa ja käytettäessä suojaimia ja suojavaatetusta;

e) erityisistä varotoimenpiteistä, jotka on suunniteltu pitämään altistuminen asbestille mahdollisimman vähäisenä.

Hengityksensuojausohjelma

- Suojainten käyttö ei vähennä oletetusti altistumista, ellei suojaimia valita, käytetä ja huolleta oikein.
- Suojainten tehokkuuden varmentamiseksi esitetään käytettäväksi hengityksensuojausohjelmia.
- Esim. standardi EN 529 Hengityksensuojaimet. Opas valintaa, käyttöä, huoltoa ja kunnossapitoa varten.
- Suomenkielinen standardi Suomen standardisoimisliitosta www.sfs.fi.
- Kirjallisuutta mm. Howie, Education, Respiratory Protective Equipment <http://oem.bmj.com/content/62/6/423.full>

Meluntorjuntaohjelma lainsäädännössä
– miksei hengityksensuojausohjelmaa?

Hengityksensuojausohjelman sisältö

1. Kokonaisvaltainen suunnittelu ja resurssien varaaminen
2. Tehtävien ja vastuiden jako
3. Riskien tunnistaminen ja arviointi
4. Riskien tekniset vähentämistoimenpiteet
5. Koulutus kaikille ohjelmaan jollain tavoin osallisille
 - Ohjeet: kirjalliset, suulliset ja huomiokyltit
6. Riittävien ja tarkoitustenmukaisten suojainten valinta ja hankinta
7. Suojainten käytön, käyttöajan ja käyttökertojen suunnittelu
8. Tehokkaan huollon järjestäminen tai kertakäyttöisyydestä päättäminen
9. Ohjelman dokumentointi
10. Auditointi
11. Säännöllinen koko järjestelmän uudelleenarviointi

Hengityksensuojaimen tarkoituksenmukaisuus hengityksensuojausohjelmassa

Huomioitu käyttäjän:

- Terveydentila
- Kasvojen muoto ja parta
- Fyysiset ominaisuudet
- Silmälasien käyttö
- Piilolinssien käyttö
- Tyköistuvan kasvo-osan istuvuuden arviointi

Huomioitu, että suojain on sille asetettujen vaatimusten mukainen ja siinä on CE-merkintä.

Nykytila

- Suomessa on joitakin tiiviynen testaaajia, jotka tekevät mittauksia lähinnä demonstraatioina tai suojaimen myynnin yhteydessä.
 - Esimerkiksi infektio-osastojen sairaanhoitajien koulutuksessa Arcadassa demonstroidaan tiiviystesti ja opastetaan tiiviynen varmistamisessa omille kasvoille. Erja Mäkelä
- Aistinvaraisia tiiviystestitarvikkeita on tarjolla ja joitakin on myyty.
- Suojainmyyjien ja Työterveyslaitoksen tekemiä testejä yhteensä ehkä 1000+?
- Menetelminä kontrolloitu alipainetestti, kondensoiva hiukkaslaskin ja aistinvaraiset menetelmät.
- Tiiviystestaajien koulutus laitevalmistajien varassa.
 - TTL SUOJAINASIANANTUNTIJA[®] -koulutuksessa: tiiviystestausta tulee tehdä.
- Asbestiasetuksen muutos aiheuttamassa toivottavasti muutoksia Työterveyslaitoksella.

FAQs nr 1

- Kuinka Sariin saa kiinni tiiviystestin näytteenottimen?

- Vastaus: tylppäkärkisillä pinseteillä ja kärsivällisyydellä.

FAQ nr 1, lisäys vastaukseen

1. Ota harmaa suojarahkas pois suojaimesta suodatinkierteen ympärillä.
2. Työnnä letkun pää sisään sisäänhengityskanavaa pitkin.
3. Nouki letkun pää naamarin sisäpuolelta pinseteillä.
4. Vie letku sisäänhengitysventtilistä sisänaamariin.
5. Kiinnitä imukuppiliitin ja imukuppi.
6. Kiinnitä letkun pää imukupilla lähelle käyttäjän suun ja nenän väliä.
7. Katkaise letku sopivan pitkäksi. Kiinnitä letku näytteenottimeen.
8. Kierrä letku mutkalle vastapäivään. Kierrä näytteenotin kiinni.
9. Tarkista, että letkussa voi kulkea ilma esteettä.
10. Kierrä P3-suodatin päälle tiiviystestiä varten.

Hengityksensuojainten suojauskertoimia

- FF = suodattava puolinaamari, filtering facepiece,
- P = suodatin hiukkasia vastaan, particles
- A, suodatin orgaanisia höyryjä vastaan, kun kiehumispiste on yli 65 ° C
- B, suodatin tiettyjä epäorgaanisia kaasuja vastaan
- K, suodatin emäksiä vastaan
- Sopiva kaasunsuodatin kullekin kemikaalille on tarkistettava käyttöturvalli-suustiedotteesta, suodatinvalmistajan luettelosta, OVA-ohjeesta, GESTIS-tietokannasta

	Standardien vaatimuksista	Asiantuntija-arvioita	
	Nimellinen suojauskerroin	Käytännön suojauskerroin UK, (Cefic)	Käytännön suojauskerroin Suomi
Suodatusuojaimet ilman puhallinta	Standardi tyyppi/tehokuusluokka		
	EN 149 FFP1	4	4
	EN 149 FFP2	12	10
	EN 149 FFP3	50	20
	EN 405 FFA2P1	4	10
	EN 405 FFA1B1P2	12	10
	EN 405 FFA2P3	50	10
	EN 405 FFA1	50	10
	EN 140 Puolinaamari + P1	4	4
	EN 140 Puolinaamari + P2	12	10
	EN 140 Puolinaamari + P3	48	20
	EN 140 Puolinaamari + A2B2K2	50	10
	EN 1827 FMP1	4	4
	EN 1827 FMP2	12	10
	EN 1827 FMP3	48	20
	EN 1827 FMA1	50	10
	EN 136 Kokonaamari + P1	5	4
	EN 136 Kokonaamari + P2	16	10
	EN 136 Kokonaamari + P3	1000	40
	EN 136 Kokonaamari + A1	2000	20

Hengityksensuojainten suojauskertoimia

- TH = puhaltimella ja kypärällä tai hupulla (tai kasvosuojaimella) varustettu suodatinsuojain, turbohood, turbohelmet
- TM = puhaltimella ja koko-, puoli- tai neljäsosanaamarilla varustettu suodatinsuojain, turbomask

	Standardien vaatimuksista		Asiantuntija-arvioita	
	Standardi tyyppi/teho k-kuusluokka	Nimellinen suojauskerroin	Käytännön suojauskerroin UK, (Cefic)	Käytännön suojauskerroin Suomi
Puhaltimella varustetut suodatinsuojaimet	EN 12941 TH1	10	10	5
	EN 12941 TH2	50	20	20
	EN 12941 TH3	500	40	200
	EN 12942 TM1	20	10	10
	EN 12942 TM2	200	20	100
	EN 12942 TM3	2000	40	1000
	Paineilmalaitteet	EN 14593-1 an-nosteluventtiili, kokonaamari	2000	
EN 14593-2 an-nosteluventtiili, ylipaine, puolinaamari		200		
EN 14594 vakiovirtaus 1A/1B		10		
EN 14594 2A/2B		50		
EN 14594 3A/3B		200		
EN 14594 4A/4B		2000		
Kannettavat paineilmlaitteet		EN 137 avoin kierto, alipaine	2000	40
	EN 137 avoin kierto, alipaine	2000	2000	
	EN 145 suljettu kierto painehappi- tai painehappityyppi	2000		500
	EN 402 Avoin kierto, pakolaite	2000		
Raitisilmalaitteet	EN 138 puoli-naamari	50	10	
	EN 138 koko-naamari	2000	40	
	EN 269 huppu ja puhallin	200		

Kiitos!