

Profilaktyka kontaktowych chorób skóry i urazów rąk podczas produkcji i stosowania prefabrykatów betonowych

Autorzy opracowania:

mgr inż. Joanna Kurpiewska, dr Paulina Chęsy, dr Emilia Irzmańska, mgr inż. Paulina Wójcik, Izabela Gorzkowska

Spis treści

1. Streszczenie	3
2. Harmonogram realizacji pracy naukowo-badawczej	4
3. Cel i zakres pracy	5
4. Wprowadzenie	5
5. Produkcja i stosowanie prefabrykatów betonowych	7
5.1. Produkcja prefabrykatów betonowych	7
5.1.1. Charakterystyka składników betonu	9
5.1.2. Zakłady produkujące i stosujące prefabrykaty	15
5.1.3. Wytwarzanie prefabrykatów	17
5.2. Stosowanie prefabrykatów betonowych	23
6. Identyfikacja czynników fizycznych i chemicznych powodujących urazy rąk i kontaktowe choroby skóry u pracowników zatrudnionych w zakładach produkujących i/lub stosujących prefabrykaty betonowe	26
6.1. Czynniki fizyczne i chemiczne powodujące urazy rąk	26
6.2. Czynniki powodujące kontaktowe choroby skóry	29
7. Opracowanie kwestionariusza ankiety dotyczącej przyczyn i skali występowania kontaktowych chorób skóry i urazów rąk w zakładach produkujących i/lub stosujących prefabrykaty betonowe	33
8. Przygotowanie grupy mikro, małych i średnich zakładów produkujących i stosujących prefabrykaty betonowe do przeprowadzenia badań ankietowych	34
9. Podsumowanie	35
10. Piśmiennictwo	36

1. Streszczenie

Celem pracy naukowo badawczej jest opracowanie programu ochrony rąk i skóry, który będzie podstawą do osiągnięcia zmniejszenia narażenia na działanie czynników niebezpiecznych, szkodliwych i uciążliwych pracowników w zakładach wytwarzających i stosujących prefabrykaty betonowe. Końcowym rezultatem będzie poprawa bezpieczeństwa i warunków pracy, w zakresie urazów rąk i kontaktowych chorób skóry dla osób zatrudnionych w tym sektorze.

W 1. etapie pracy przedstawiono przebieg procesu technologicznego wytwarzania prefabrykatów. Podstawowym materiałem stosowanym do produkcji prefabrykatów budowlanych jest beton. W sprawozdaniu opisano kryteria podziału tych produktów w zależności od masy, rozmiaru i kształtu oraz cechy najważniejszych składników betonu: cementu, wody zarobowej, kruszyw, domieszek chemicznych, dodatków mineralnych i zbrojeń. Proces wytwarzania prefabrykatów można prowadzić w zakładach różnej kategorii tj. przyobiektowym, poligonowym, stałym zakładzie prefabrykacji oraz stosować różne metody produkcji tj. stacjonarną, potokową, taśmową. Zawsze jednak można wyodrębnić następujące etapy: wybór formy do prefabrykacji, składanie i pokrywanie formy preparatem antyadhezyjnym, układanie w formie zbrojenia i profili kształtujących obrzeża i otwory, układanie mieszanki betonowej, zagęszczanie mieszanki betonowej i dojrzewanie betonu, rozformowanie prefabrykatu budowlanego oraz czyszczenie formy. Przedstawiono szerokie zastosowanie elementów prefabrykowanych w różnych działach przemysłu.

Przeprowadzono rozpoznane czynników fizycznych i chemicznych stwarzających zagrożenie na różnych etapach produkcji i stosowania prefabrykatów, mogących powodować urazy rąk i kontaktowe choroby skóry u pracowników zatrudnionych w zakładach produkujących i/lub stosujących prefabrykaty betonowe.

Opracowany został kwestionariusz ankietowy dotyczący występujących na stanowiskach pracy czynników niebezpiecznych i szkodliwych oraz częstości występowania u pracowników kontaktowych chorób skóry i urazów rąk.

Przeprowadzono analizę struktury zatrudnienia zakładów produkujących i/lub stosujących prefabrykaty betonowe zaliczających się do grup: mikro, małych i średnich przedsiębiorstw. Losowo wybrano 50 firm zatrudniających poniżej 250 osób, w celu przeprowadzenia badań ankietowych na stanowiskach pracy. Pisma z prośbą o zgodę na przeprowadzenie badań zostały rozesłane wg rozdzielnika.

2. Harmonogram realizacji pracy naukowo-badawczej

pn. „Profilaktyka kontaktowych chorób skóry i urazów rąk podczas produkcji i stosowania prefabrykatów betonowych”

Termin realizacji: 28.09.2015 - 25.10.2016

Rezultat do rozliczenia <i>(nr i tytuł etapu)</i>	Termin realizacji etapu
<p>1. Badania niezbędne dla określenia narażenia zawodowego pracowników zatrudnionych przy wytwarzaniu prefabrykatów betonowych podczas procesu technologicznego:</p> <ul style="list-style-type: none">– identyfikacja czynników fizycznych i chemicznych powodujących kontaktowe choroby skóry i urazy rąk u pracowników zatrudnionych w zakładach produkujących i stosujących prefabrykaty budowlane,– opracowanie kwestionariusza ankietowego dotyczącego występowania kontaktowych chorób skóry i urazów rąk w zakładach produkujących i stosujących prefabrykaty betonowe,– przygotowanie grupy mikro, małych i średnich zakładów produkujących i stosujących prefabrykaty betonowe do przeprowadzenia badań ankietowych.	28.09.2015 r. 01.12.2015 r.
<p>2. – Przeprowadzenie wizji lokalnych i badań ankietowych w grupie co najmniej 150 pracowników.</p> <p>– Analiza zebranych danych wraz z kompleksowym opracowaniem wyników przeprowadzonych badań ankietowych oraz informacji uzyskanych w trakcie wizji lokalnych.</p> <p>– Opracowanie programu ochrony rąk i skóry.</p> <p>– Opracowanie wytycznych dotyczących doboru oraz stosowania rękawic i środków ochrony skóry w zakładach produkujących i stosujących prefabrykaty betonowe.</p> <p>– Przeprowadzenie szkolenia pilotażowego w zakresie profilaktyki kontaktowych chorób skóry i urazów rąk podczas wytwarzania prefabrykatów betonowych dla 30 – 50 pracodawców, pracowników i specjalistów bhp z mikro, małych i średnich przedsiębiorstw.</p>	01.01.2016 r. 25.10.2016 r.

3. Cel i zakres pracy

Celem pracy naukowo - badawczej jest opracowanie programu ochrony rąk i skóry, który będzie podstawą do zmniejszenia narażenia na działanie czynników niebezpiecznych, szkodliwych i uciążliwych, a w rezultacie do poprawy bezpieczeństwa i warunków pracy, w zakresie urazów rąk i kontaktowych chorób skóry dla pracowników w zakładach wytwarzających i stosujących prefabrykaty betonowe.

4. Wprowadzenie

Dynamiczny rozwój produkcji cementu i chemii betonu, pojawienie się zagranicznych i krajowych wytwórni, specjalistycznego wyposażenia technologicznego, rozwój oprogramowania komputerowego i zmiana podejścia inwestorów do systemów budowania stały się podstawą do szerokiego stosowania technologii prefabrykowanych, zwłaszcza że gotowe elementy spełniają wysokie wymagania odnośnie do kryteriów jakościowych.

Ponadto zasady zrównoważonego rozwoju, nakładające obowiązek ograniczenia dewastacji środowiska i minimalizacji zużycia nieodnawialnych surowców, stworzyły perspektywy rozwoju prefabrykacji, ponieważ produkcja masowa elementów z betonu pozwala optymalizować zużycie energii i materiałów. Wykorzystywanie technologii prefabrykacji pozwala na zwiększenie efektywności wykonywania elementów budowlanych. Między innymi, jest to możliwe dzięki znacznemu uniezależnieniu prac betoniarских od warunków atmosferycznych. Stosowanie prefabrykatów betonowych pozwala na wyeliminowanie konieczności wykonywania zbrojenia i szalunków elementów w warunkach budowy (1).

W Polsce w ostatnim okresie nastąpił wzrost zainteresowania stosowaniem prefabrykatów z betonu. Największy udział tych wyrobów obserwowany jest w budownictwie przemysłowym i przy wznoszeniu obiektów handlowych, magazynowych i innych użyteczności publicznej np. stadionów, parkingów, dróg, mostów, tuneli. Duży udział w rynku prefabrykatów w Polsce, podobnie jak w krajach Europy Zachodniej (np. Holandii, Belgii, Niemczech), zajmują wyroby drobnowymiarowe, w tym tzw. galanteria, czyli mniejsze elementy drogowe, infrastruktury lub uzbrojenia terenu (2).

Aktualne tendencje dotyczące m.in. zwiększenia efektywności energetycznej i ograniczenia emisji gazów cieplarnianych oraz kierunków zmian w prawie, objęte prawem unijnym (Dyrektywa Parlamentu Europejskiego i Rady 2010/31/UE z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków (3)), oraz polskim (Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie

(4)) sugerują, że w najbliższym czasie należy spodziewać się wzrostu zapotrzebowania na materiały budowlane charakteryzujące się najwyższym poziomem energooszczędności przy zapewnieniu bezpieczeństwa konstrukcji, odpowiedniej charakterystyki i funkcjonalności materiałów z uwzględnieniem niskich kosztów wytworzenia. Nowoczesne technologie i systemy prefabrykacji stanowią jedno z efektywnych i efektownych rozwiązań kwestii redukcji energochłonności budownictwa. Dużym plusem prefabrykacji jest także uproszczenie procesu wznoszenia obiektu i montażu instalacji, przyspieszenie realizacji inwestycji i ograniczenie kosztów przy zapewnieniu szczególnie wysokiej jakości budowanych obiektów. Prefabrykaty są odporne na działanie ognia, zabezpieczają przed jego rozprzestrzenianiem i same się nie zapalają. Powyższe przesłanki pozwalają wnioskować o dalszym szybkim rozwoju technologii prefabrykacji na polskim rynku budowlanym (4).

W ciągu ostatnich 10. lat w Polsce nastąpił wzrost liczby zakładów produkujących prefabrykaty wytwarzane w 100% z naturalnych i odnawialnych źródeł surowców krajowych z ok. 450 w 2005 r. (5) do ok. 4 570 podmiotów produkujących wyroby budowlane z betonu w 2014 r. (6).

Produkcja betonu w 2014 roku osiągnęła poziom 19.181 Mm³ i była o 7% wyższa w porównaniu do 2013 roku. Według danych GUS dynamika produkcji budowlano-montażowej była we wrześniu 2014 r. o ponad 5 % wyższa niż w analogicznym okresie roku ubiegłego (7). Zapotrzebowanie będzie rosło wobec kolejnych inwestycji infrastrukturalnych finansowanych z funduszy unijnych, głównie w sektorze budownictwa drogowego i kolejowego (8).

Liczba pracujących w sektorze budowlanym wynosiła w 2014 r. 1184 tys. pracowników. Wg danych GUS z 2014 r. w wypadkach przy pracy poszkodowanych zostało 1368 osób. Występowanie problemów zdrowotnych związanych z pracą zgłaszało ok. 192 000 pracowników zatrudnionych w przedsiębiorstwach produkujących wyroby budowlane z betonu PKD 23.61.Z (9). Państwowa Inspekcja Pracy podjęła w bieżącym roku specjalny program prewencyjny na terenach budów, podczas remontów dróg oraz w zakładach produkcji prefabrykatów budowlanych w ramach którego inspektorzy pracy mają zwracać szczególną uwagę na eliminację bezpośrednich zagrożeń życia lub zdrowia zatrudnionych (10).

Pracownicy posługują się sprzętem ręcznym, zmechanizowanym, narażeni są na działanie takich czynników jak np.: cement, pył krzemionki, związki chemiczne będące składnikami domieszek do betonu, impregnaty, żywice, produkty biobójcze, produkty do mycia form, preparaty antyadhezyjne itp. oraz mają kontakt z różnymi materiałami (np. stal

zbrojeniowa) i narzędziami, dlatego potrzebny jest dobór odpowiednich rodzajów ochron indywidualnych rąk i środków ochrony skóry. Kryterium doboru będzie się odnosiło do zagrożeń mechanicznych oraz do szkodliwych substancji stwarzających zagrożenie dla rąk na stanowiskach pracy.

5. Produkcja i stosowanie prefabrykatów betonowych

W celu zidentyfikowania zagrożeń powodujących kontaktowe choroby skóry i urazy rąk u pracowników określono zagrożenia występujące w zakładach produkujących prefabrykaty betonowe oraz zakładach stosujących prefabrykaty betonowe. Omówiono rodzaje prefabrykatów betonowych produkowanych i stosowanych w budownictwie oraz podstawowy materiał stosowany do ich produkcji. Informacja ta jest ważna dla właściwej, teoretycznej oceny ryzyka zawodowego w odniesieniu do zagrożeń powodujących urazy rąk. Ponadto, przeanalizowano technologię produkcji prefabrykatów betonowych oraz obszary ich zastosowania.

5.1. Produkcja prefabrykatów betonowych

W normie EN 13369:2013 *Wspólne wymagania dla prefabrykatów z betonu* (11) **prefabrykat betonowy** jest zdefiniowany jako produkt wykonany z betonu, zgodnie z założonymi standardami, formowany i pielęgnowany w miejscu innym niż miejsce końcowego zastosowania.

Prefabrykatem jest każdy element budowlany lub konstrukcyjny, którego parametry użytkowania są zbliżone do pożądaných lub wymagają niewielkiej obróbki, np. mechanicznej. Są to typowe elementy budowlane montowane na placu budowy, np. słupy, płyty stropowe, chodniki. Prefabrykat składa się z betonu wzmocnianego różnego rodzaju zbrojeniami. Jako uzbrojenie prefabrykatów stosowane są stalowe lub kompozytowe pręty, kable i ciągnia, długie i krótkie włókna, mikrowłókna, a także maty i siatki (12).

W zależności od rodzaju zastosowania w budownictwie, stopnia wykończenia, kształtu oraz rodzaju rozwiązania konstrukcyjnego lub materiałowego wyroby prefabrykowane można podzielić na wiele kategorii. Często stosowanym kryterium jest masa i rozmiar elementów prefabrykowanych.

Według tego kryterium wyróżniane są prefabrykaty:

- drobnowymiarowe (o masie do 200 kg) (Rys. 1),
- średniowymiarowe (pomiędzy 200 kg, a 3 t) (Rys. 2),
- wielkowymiarowe (przekraczające 3–5 t) (Rys. 3).

Definicja prefabrykatów wielkowymiarowych wskazuje w dużym stopniu na ich masę, a nie bezpośrednio na wymiary. Istotną cechą prefabrykatów wielkowymiarowych jest konieczność użycia do ich przemieszczania takich środków transportu, jak suwnice i żurawie (1, 13).

Rys. 1. Drobnowymiarowy prefabrykat do konstrukcji wylotu drenów i przykanalików (14)

Rys. 2. Średniowymiarowy prefabrykat do budowy przepustów (15)

Rys. 3. Wielkowymiarowe elementy prefabrykowane zastosowane w konstrukcji budynków (1)

Klasyfikacja prefabrykatów **ze względu na kształt** jest następująca:

- **elementy prętowe** – o stałym lub zmiennym przekroju, prostoliniowe, krzywoliniowe i o linii łamanej (np. belki, słupy, żerdzie, maszty, podkłady kolejowe);
- **elementy płytowe** – o stałym, pełnym przekroju (np. stropy, płyty drogowe, płyty ścienne); o przekroju zmiennym i ażurowe (np. płyty żebrowe, korytkowe, wielootworowe, biegi schodowe, płyty drogowe ażurowe); płaskie i krzywoliniowe (np.

tubingi, elementy obudowy szybów, elementy zbiorników); o linii łamanej (np. mury oporowe);

- **elementy blokowe** – np. bloki wentylacyjne, stopy fundamentowe, średnio- i drobnowymiarowe elementy ścian zewnętrznych, krawężniki, elementy małej architektury;
- **elementy rurowe** – o przekroju kolistym, owalnym lub wielobocznym (np. rury, kręgi, przepusty, słupy, maszty);
- **elementy przestrzenne** – o różnych bryłach (np. kabiny sanitarne, szyby windowe, zbiorniki, garaże).

5.1.1. Charakterystyka składników betonu

Podstawowym materiałem stosowanym do produkcji prefabrykatów budowlanych jest beton. Beton definiowany jest jako tworzywo budowlane, powstałe w wyniku trwałego połączenia za pomocą lepiszcza lub spoiwa (cementu)

Terminy i określenia wg zapisów normy PN-EN 206:2014, Beton – Część 1)(16):

Beton – materiał powstały ze zmieszania cementu, kruszywa grubego i drobnego oraz ewentualnych domieszek chemicznych i dodatków mineralnych, który uzyskuje swoje właściwości w wyniku hydratacji cementu

Mieszanka betonowa: całkowicie wymieszane składniki betonu, które są jeszcze w stanie umożliwiającym zagęszczenie wybraną metodą.

Beton stwardniały – beton, który jest w stanie stałym i który osiągnął pewien poziom wytrzymałości.

Schemat przedstawiający podstawowe składniki betonu przedstawiona rys. 4.

Masa betonowa do produkcji prefabrykatów przygotowana jest według ściśle określonej receptury. Skład mieszanki betonowej dobiera się na podstawie analiz laboratoryjnych i obliczeń (receptura betonu), tak aby otrzymać beton o oczekiwanej wytrzymałości, odporności na działanie czynników zewnętrznych (np. o odpowiedniej ścieralności, wodoszczelności, kwasoodporności, żaroodporności, izolacyjności cieplnej).

Rys. 4. Schemat przedstawiający podstawowe składniki betonu (17)

Cement

Cement to spoiwo mineralne powstające w procesie wypalania i mielenia, wykazujące po zarobieniu wodą właściwości wiążące, tworzywo wyjściowe do produkcji betonu. W produkcji betonu przede wszystkim stosowane są cementy powszechnego użytku, spełniające wymagania normy PN-EN 197-1:2012 (17), oraz cementy spełniające dodatkowe wymagania (specjalne) zawarte w normie PN-B-19707:2013-10 (18). Głównymi składnikami są: żużel granulowany wielopieczowy, klinkier portlandzki, pucolana naturalna, pucolana naturalna wypalana, popiół lotny wapienny, wapień (kamień wapienny), popiół lotny krzemionkowy, pył zawierający krystaliczną krzemionkę, łupek palony. Cementy powszechnego użytku dzielą się na następujące rodzaje:

- cement portlandzki,
- cement portlandzki wieloskładnikowy,
- cement pucolanowy
- cement hutniczy,
- cement wieloskładnikowy.

Woda

Oprócz wody wodociągowej dopuszczalne jest także stosowanie wody odzyskiwanej w procesie produkcji betonu, naturalnej wody powierzchniowej, wody ze źródeł podziemnych, wody z kanalizacji deszczowej oraz ze ścieków przemysłowych. Wodę poddaje się wstępnej ocenie pod kątem zawartości olejów i tłuszczów, zawartości detergentów i substancji humusowych, barwy, zawiesiny oraz kwasowości. W przypadku wody odzyskiwanej z produkcji betonu, oprócz wymagań wymienionych powyżej, istotna jest jednorodność zawiesiny. Z tego względu kontrolowana jest gęstość, i na tej podstawie jest oceniana zawartość materiału stałego, który trafia do zarobu razem z wodą zarobową. Wymagania dotyczące stosowanej wody zarobowej zawarte są w normie PN-EN 1008:2004 (19).

Kruszywo

Kruszywo stanowi w przybliżeniu 70-80 % całkowitej objętości betonu i ma znaczący wpływ na właściwości, zarówno stwardniałego betonu jak i mieszanki betonowej (Rys. 5). Istnieje podział kruszywa na:

- kruszywo naturalne, pochodzenia naturalnego, które poza obróbką mechaniczną nie zostało poddane innej obróbce, mogące być – grube (żwir) lub drobne (piasek o frakcjach do 2 mm);
- kruszywo sztuczne, pochodzenia mineralnego, uzyskane w wyniku procesu przemysłowego obejmującego obróbkę termiczną lub inną modyfikację (np. keramzyt);
- kruszywo z recyklingu, kruszywo powstałe w wyniku przeróbki nieorganicznego materiału uprzednio zastosowanego w budownictwie.

Rys. 5. Przykłady kruszywa wykorzystywanego do produkcji betonu (20)

Skład ziarnowy kruszywa istotnie wpływa na jakość betonu. Prawidłowo dobrany skład powinien zawierać możliwie największe ziarna kruszywa przy minimalnej jamistości – ilości jam. Pozwala to na otrzymanie pożądanej wytrzymałości, mrozoodporności i wodoszczelności oraz właściwej konsystencji mieszanki betonowej przy możliwie najniższym zużyciu cementu oraz wody i minimalnej zawartości powietrza.

Dodatki i domieszki poprawiają właściwości mieszanek betonowych i betonów, np. zwiększają urabialność, opóźniają proces wiązania, zwiększają mrozoodporność, wodoszczelność itd.

Dodatki mineralne

Dodatki mineralne modyfikują właściwości mieszanki betonowej i stwardniałego betonu. Jako dodatki mogą być stosowane popioły lotne, pył zawierający krystaliczną krzemionkę oraz mielony granulowany żużel wielkopiecowy. Stanowią do 20% masy spoiwa.

Domieszki chemiczne

Domieszki chemiczne są jedynymi składnikami betonu pochodzenia niemineralnego. Zawartość domieszek chemicznych jest ułamkiem procenta masy betonu, a do 5% masy spoiwa. Pozwalają one uzyskać pożądane cechy jakościowe uwarunkowane przeznaczeniem elementów.

Domieszki dzielimy na:

- **Substancje napowietrzające** są związki powierzchniowo-czynne o działaniu hydrobowym, zwłaszcza sole kwasów organicznych, np. abietyniany, lignosulfoniany, oleiniany, stearyniany, żywice. W czasie mieszania składników betonu domieszka ta działa spieniająco. W czasie twardnienia betonu pęcherzyki ulegają mineralizacji stając się jakby trwałym składnikiem betonu. Utrudnia to podciąganie kapilarne wody w materiale i zmniejsza nasiąkliwość oraz podatność betonu na działanie mrozu, zapobiega to rozsadzaniu betonu (mrozoodporność może wzrosnąć nawet kilkudziesięciokrotnie).
- **Domieszki przeciwmrozowe** umożliwiają przebieg reakcji cementu z wodą w temperaturach ujemnych (nawet poniżej -10°C). Zasadniczo są to związki stosowane jako środki przyspieszające. Za najskuteczniejszą substancję uważa się rodanek sodowy.
- **Domieszki przyspieszające twardnienie** zwiększają szybkość narastania wytrzymałości, mogą także skracać czas wiązania betonu. Produkowane są na bazie mrówczanów, krzemianów lub azotanu wapnia.
- **Domieszki przyspieszające wiązanie** skracają czas do rozpoczęcia przechodzenia mieszanki betonowej ze stanu plastycznego w stan sztywny. Obecnie znaczenie

praktyczne mają prawie wyłącznie domieszki bezchlorkowe (azotany, azotyny, gliniany, zwłaszcza sodu).

- **Plastyfikatory** uplastyczniają mieszankę betonową powodując jej dobre zagęszczenie, wzrost wytrzymałości na ściskanie, poprawiają mrozoodporność i szczelność. Ich bazą chemiczną mogą być: kwasy tłuszczowe, substancje powierzchniowo czynne, lignosulfoniany.
- **Uplynnacze** poprawiają właściwości betonu w zakresie wytrzymałości, mrozoodporności lub wysokiej jakości prefabrykacji. Są produkowane na bazie naftalenów, akrylanów, melaminy lub eteru polikarboksylowego.
- **Środki redukujące ilość chromu w cemencie stosowanym do produkcji prefabrykatów** są zalecane do powszechnego stosowania ze wszystkimi rodzajami produktów na bazie cementu. Produkowane są na bazie siarczków żelaza lub układu cyna-lignosulfoniany.

Składnikami gotowego betonu mogą być ponadto: **stal zbrojeniowa i włókna stalowe**, które powodują zmianę własności, zarówno świeżego betonu, jak i betonu stwardniałego. W przypadku świeżego betonu włókna zmniejszają jego rozptyw. W przypadku stwardniałego betonu, jednolity rozkład włókien w trzech kierunkach, w formie betonowej powoduje, iż przyjmowane są różne naprężenia: od naprężenia rozciągającego do złożonych naprężeń ścinających, wraz ze wszystkimi fazami przejściowymi, jakie wynikają z położenia włókien w stosunku do kierunku działania naprężenia. Z praktyki wynika, iż ilość dodawanych włókien stalowych powinna stanowić ok. 2 do 8% masy (ciężaru) betonu. Jako dodatek stosowane są bardzo drobne włókna średnicy 0,2 do 1,0 mm lub też cienkie opiłki stalowe. Wymiary i kształt geometryczny włókien mają wpływ zarówno na wytwarzanie świeżego betonu, jak też na właściwości betonu stwardniałego. Włókna o większej powierzchni są szczególnie korzystne. Powierzchnia włókien ma wpływ głównie na wytrzymałość i plastyczność przed wystąpieniem pierwszej rysy. Z drugiej strony specjalny kształt włókien poprawia ich połączenie z betonem i tym samym korzystnie wpływa na plastyczność prefabrykatu.

Rysunek 6 przedstawia przykłady zbrojeń przygotowanych do zaformowania.

Rys. 6. Zbrojenie przygotowane do procesu zaformowania (1)

Wszystkie wyżej wymienione składniki stanowią komponenty **mieszanki betonowej**, która jest surowcem do otrzymania betonowych elementów prefabrykowanych (Rys. 7). Podczas całego procesu produkcji prefabrykatów, ręce pracowników narażone są na bezpośredni i ciągły kontakt z mieszanką betonową, zwłaszcza na etapie układania mieszanki do odpowiednich form prefabrykacji. Mniejsze ryzyko bezpośredniego kontaktu z mieszanką betonową istnieje podczas stosowania gotowych elementów prefabrykowanych, czyli podczas prac wykonywanych w budownictwie przemysłowym, infrastrukturalnym oraz publicznym. Jednak, często nie można jednoznacznie stwierdzić, jak bardzo szkodliwe i niebezpieczne jest działanie mieszanki betonowej. Wynika to z faktu, że przypisanie do odpowiedniej grupy zagrożeń, czyli wskazanie na stopień zagrożenia dla zdrowia ludzi i środowiska jest bezpośrednio związane ze składem jakościowym i ilościowym mieszanki betonowej. Wśród składników mieszanki betonowej, które mogą być szczególnie szkodliwe dla rąk pracowników są związki chemiczne wchodzące w skład domieszek chemicznych. Związki te mogą przyczyniać się do powstawania dermatoz zawodowych, szczególnie podczas prac wykonywanych przy układaniu mieszanki betonowej, gdzie występuje największy możliwy bezpośredni kontakt ze świeżym surowcem. Producent mieszanki betonowej w Karcie Charakterystyki ma obowiązek umieścić grupę zagrożeń, jeżeli mieszanka spełnia kryteria klasyfikacji określone rozporządzeniem Parlamentu Europejskiego i Rady w sprawie klasyfikacji, oznakowania i pakowania substancji i mieszanin tzw. CLP (22).

Rys. 7. Przykład wyprodukowanej świeżej mieszanki betonowej (23)

5.1.2. Zakłady produkujące i stosujące prefabrykaty

W celu oceny narażenia zawodowego rąk pracowników przeanalizowano oddzielnie specyfikę zakładów produkujących prefabrykaty betonowe oraz zakładów stosujących prefabrykaty betonowe.

Zakłady produkujące prefabrykaty betonowe zostały podzielone na trzy typy: zakłady przyobiektowe, zakłady poligonowe, stałe zakłady prefabrykacji.

Zakłady przyobiektowe są to wytwórnie zorganizowane na konkretnym placu budowy, w celu wytworzenia nietypowych elementów, potrzebnych do wybudowania danego obiektu (np. bloku mieszkalnego czy hali przemysłowej). Najczęściej, w tego typu zakładach formowane są:

- wielkogabarytowe słupy hal przemysłowych;
- biegi schodowe;
- obudowy szybów windowych;
- wielowarstwowe ściany zewnętrzne.

Czynności zawodowe wykonywane są przy użyciu urządzeń takich, jak:

- żuraw;
- betonownia;
- zbrojarnia;
- warsztat ciesielski;
- przenośne formy stendowe właściwe dla danego elementu.

Zakłady te działają tylko i wyłącznie w trakcie trwania budowy danego obiektu, a ich działalność zamykana jest w momencie jej ukończenia.

Zakłady poligonowe są to wytwórnie wytwarzające elementy przez okres 3-6 lat. Okres jest uzależniony od czasu trwania budowy jednego obiektu przemysłowego lub osiedla mieszkaniowego. Zakłady poligonowe najczęściej zlokalizowane są w środku obszaru budowy i wyposażone w sprzęt oraz urządzenia przeznaczone do seryjnej produkcji prefabrykatów betonowych. Zakłady te podzielone są na sektory:

- produkcyjny (zbrojarnia, warsztat mechaniczny, laboratorium badania betonów);
- węzły betoniarskie;
- kotłownie;
- poligony zaopatrzone w urządzenia do produkcji wytypowanych prefabrykatów.

Stale zakłady prefabrykacji nazywane *fabryką domów* albo *fabryką fabryk*. Nazwa wywodzi się od funkcji pełnionej przez te zakłady, jaką jest masowa produkcja dużych serii prefabrykatów. Zakłady te charakteryzuje duży stopień automatyzacji, jak również umiejscowienie w pobliżu źródła surowców wyjściowych. Linie produkcyjne posiadają szerokie spektrum możliwości, począwszy od wytwarzania form bateryjnych, poprzez produkcję stanowiskową, pneumatyczne i taśmowe ciągi mieszanki betonowej do urządzeń formujących, jak również instalację do przyspieszania dojrzewania betonu.

W wymienionych powyżej rodzajach zakładów mogą być stosowane różne metody produkcji prefabrykatów. Na wybór metody ma wpływ rozmiar prefabrykatów, jak również infrastruktura techniczna zakładu. Można wyróżnić następujące metody produkcji (22, 23):

- **metoda potokowa – *ruchome przedmioty produkcji***, proces technologiczny podzielony jest na operacje lub grupy operacji realizowane przez brygady robocze wyspecjalizowane na określonych stanowiskach produkcyjnych, na które przemieszczany jest przedmiot produkcji w takim samym lub zbliżonym rytmie; elementy przemieszczane w stalowych formach za pomocą suwnic lub innych urządzeń przenośnych. Metoda ta jest w znacznym stopniu zautomatyzowana i stosowana w stałych zakładach prefabrykacji. Dzięki automatyzacji ograniczane jest narażenie pracowników na szkodliwe czynniki występujące w środowisku pracy;
- **metoda stacjonarna (stendowa) – *nieruchome przedmioty produkcji***, w całym procesie znajdują się w stałym położeniu i są przetwarzane przez brygadę roboczą przygotowaną do wykonania wszystkich czynności; prefabrykat budowlany, w zależności od zakładu, wytwarzany jest z wykorzystaniem odpowiedniego urządzenia formującego usytuowanego w jednym miejscu, w hali produkcyjnej lub na placu budowy. Metoda ta znalazła szczególne zastosowanie podczas produkcji: dźwigarów mostowych, elementów żelbetowych, płyt ściennych, słupów, czy belek;

-
- **metoda mieszana (potokowo-stacjonarna)** – część procesu przebiega według modelu potokowego, a część według stacjonarnego np. potokowy proces roboczy i stacjonarne dojrzewanie;
 - **metoda taśmowa** – podczas procesu technologicznego prefabrykaty budowlane przekazywane są regularnie, co 15 lub 30 min na kolejne stanowiska robocze. Każde stanowisko wyposażone jest w niezbędne urządzenia obsługiwane przez wykwalifikowany i przeszkolony personel. Metoda ta, od metody potokowej zasadniczo różni się tym, że w metodzie taśmowej nie występuje rotacja pracowników między stanowiskami roboczymi. Jedną z podstawowych zalet tej metody jest całkowita automatyzacja procesu produkcji, jak również duża wydajność pracy.

5.1.3. Wytwarzanie prefabrykatów

Proces wytwarzania prefabrykatów niezależnie od rodzaju zakładu (przyobiektowy, poligonowy, stały zakład prefabrykacji) i stosowanej metody produkcji (stacjonarna, potokowa, taśmowa), dzieli się na następujące etapy (25,25):

- a) wybór formy do prefabrykacji;
- b) składanie i pokrywanie formy preparatem antyadhezyjnym;
- c) układanie w formie zbrojenia oraz profili kształtujących obrzeża i otwory;
- d) układanie mieszanki betonowej; przy ścianach wielowarstwowych z warstwą fakturową (układanie na dnie formy warstwy fakturowej, warstwy betonu, warstwy izolacji termicznej, górnej warstwy betonu);
- e) zagęszczanie mieszanki betonowej i dojrzewanie betonu;
- f) rozformowanie prefabrykatu budowlanego;
- g) czyszczenie formy.

Schemat procesu wytwarzania prefabrykatów betonowych przedstawia Rys. 8.

Rys. 8. Schemat procesu wytwarzania prefabrykatów betonowych

Wybór formy do prefabrykacji

Jednym z najważniejszych elementów procesu prefabrykacji materiałów betonowych jest dobór właściwej konstrukcji oraz materiału formy. Wymagania stawiane formom, to przede wszystkim odpowiednia ich wielkość (kształt, rozmiar), dokładność wymiarów, gładkość powierzchni oraz dostateczna sztywność, jak również łatwość w ich składaniu i rozkładaniu. Formy stosowane przy produkcji prefabrykatów mogą być:

- drewniane, obite blachą lub wzmacniane płaskownikami bądź kształtownikami stalowymi, połączone śrubami lub zamkami metalowymi – używane są przy produkcji małych partii wyrobów, elementów o szczególnych kształtach;
- metalowe z blachy stalowej i kształtowników lub odlewane z żeliwa lub stali;
- betonowe, wykonywane poprzez odlanie w formie wzorcowej lub odcisnięcie modelu elementu w betonie;
- z tworzyw sztucznych – mają ograniczony zakres stosowania i najczęściej stanowią niektóre części innych form.

Formy mogą być przenośne oraz stałe, poziome i pionowe, a także pojedyncze i bateryjne, w zależności od ich przeznaczenia oraz oczekiwanej trwałości (Rys. 9).

Rys. 9. Przykład formy stalowej do produkcji prefabrykowanych przepustów kolejowych (26)

Składanie i pokrywanie formy preparatem antyadhezyjnym

Wytypowane do prefabrykacji formy są zabezpieczane przed przywieraniem betonu, poprzez smarowanie ich właściwym środkiem rozdzielającym. Nałożone na wewnętrzną powierzchnię środki rozdzielające tworzą cienką warstwę antyadhezyjną, co ułatwia wyjęcie gotowego wyrobu. Do najczęściej stosowanych środków rozdzielających zaliczamy:

- mleko wapienne,
- olej napędowy,
- mieszanina oleju napędowego ze zużytym olejem maszynowym,
- gotowe preparaty o właściwościach antyadhezyjnych.

Sposób aplikacji środków rozdzielających (takich, jak mleko wapienne, olej napędowy, mieszanina oleju napędowego ze zużytym olejem maszynowym, lub też gotowych preparatów o właściwościach antyadhezyjnych) może odbywać się poprzez nanoszenie na powierzchnię w formie natrysku lub ręczne nakładanie pędzlem bądź szczotką (w tym wypadku ręce pracownika mogą być narażone na bezpośredni kontakt z tymi substancjami chemicznymi).

W przypadku form drewnianych najbardziej popularnym środkiem stosowanym jako substancja antyadhezyjna jest **mleko wapienne** (zawiesina koloidalna wodorotlenku wapnia w wodzie) klasyfikowane jako Skin Irrit. 2: H315, Eye Dam 1; H318 oraz STOT SE 3: H335

według dostępnej karty charakterystyki (27). Wymienione symbole oznaczają, że związek ten działa drażniąco na skórę, powoduje poważnie uszkodzenie oczu oraz działa toksycznie na narządy docelowe, przy narażeniu jednorazowym drogą oddechową.

Pozostałe środki antyadhezyjne są powszechnie stosowane w przypadku wykorzystania form metalowych z blachy stalowej i kształtowników lub form odlewanych z żeliwa lub stali.

Olej napędowy oraz mieszanina oleju napędowego ze zużytym olejem maszynowym (w zależności od składu chemicznego) może być sklasyfikowana jako substancja drażniąca na skórę i oznaczona symbolami AcuteTox. 4, Skin Irrit. 2, AspTox. 1, Carc. 2, STOT RE 2 (klasyfikacja CLP) (28). Oznakowanie to informuje o drażniącym oddziaływaniu na skórę, ale również o działaniu rakotwórczym i toksycznym. Wykonywanie czynności zawodowych, podczas których pracownik ma bezpośredni kontakt z tymi środkami, powoduje podrażnienie skóry w postaci zaczerwienienia i nadmiernego wysuszenia.

Alternatywnymi związkami są **gotowe produkty o właściwościach antyadhezyjnych**, wśród których są preparaty bazujące na substancjach oleistych pochodzenia mineralnego lub roślinnego, modyfikowane dodatkami poprawiającymi ich działanie lub aplikację. Stosowane są takie produkty w formie past wykorzystujących syntetyczne woski, parafiny lub żywice. Podstawową zasadą doboru środków antyadhezyjnych jest spełnienie wymagań takich, jak nieszkodliwość względem betonu, adekwatność do oczekiwanego celu i dostosowanie do warunków technologicznych. Inny środek jest stosowany do pracy z konstrukcją formy wykonaną z materiału nasiąkliwego, a inny do nienasiąkliwych (29). Pracownicy stosujący środki antyadhezyjne przystosowane do cieplnej obróbki betonu są narażeni na ryzyko działania nie tylko czynników chemicznych, ale również termicznych (stopień narażenia zależy od temperatury obróbki) oraz mechanicznych (powodowanych kontaktem z nierównymi, chropowatymi powierzchniami, czy też ostrymi krawędziami maszyn).

Układanie w formie zbrojenia oraz profili kształtujących obrzeża i otwory

W kolejnym etapie, który kończy przygotowania form do kształtowania odpowiednich prefabrykatów zbrojenia układane są w formie profili kształtujących obrzeża i otwory oraz mocowane są okucia. Ręce pracowników narażone są na kontakt z chropowatymi i ostrymi krawędziami półproduktów oraz elementami maszyn i urządzeń. Ponadto, układanie zbrojenia w formach może powodować uderzenia rąk narzędziami typu wbijak lub młotek.

Układanie mieszanki betonowej

Po zakończeniu wyżej opisanych etapów przygotowawczych, mieszanka betonowa jest transportowana do odpowiednich form. Ponieważ podczas produkcji stosowana jest mieszanka betonowa o ściśle określonym składzie (opracowanym w laboratorium badawczym), głównym zadaniem zespołu roboczego jest nadzór i kontrola nad prawidłowym uzupełnianiem form. W zakładach poligonowych mogą znajdować się laboratoria badań betonu, w których określane są np. konsystencja mieszanki betonowej, zawartość powietrza w mieszance, gęstość objętościowa, wytrzymałość na ściskanie, rozciąganie przy zginaniu, nasiąkliwość, czy odporność betonu na działanie mrozu. Tak jak już zostało wcześniej wspomniane, pracownicy w największym stopniu są narażeni na kontakt z substancjami chemicznymi będącymi składnikami mieszanki betonowej.

Zagęszczanie mieszanki betonowej i dojrzewanie betonu

W kolejnym etapie, mieszanka betonowa jest zagęszczana poprzez wibrowanie (wstrząsanie), odpowietrzanie, wibroprasowanie, walcowanie, wirowanie lub wibrubijanie. Wibroprasowanie jest jedną z najnowocześniejszych metod zagęszczania betonu, która polega na poddawaniu formowanej mieszanki wibrowaniu (wstrząsaniu) i ściskaniu. Wstrząsanie mieszanki betonowej ma na celu równomierne ułożenie poszczególnych składników w jej strukturze. Ściskanie ma na celu usunięcie nadmiaru powietrza z obrabianego materiału, co wpływa na odpowiednie zagęszczenie i spojenie składników betonu.

Po procesie zagęszczania mieszanki betonowej wyrównywana jest górna powierzchnia prefabrykatu. W tym celu nadmiar mieszanki usuwany jest za pomocą listwy przesuwanej po górnych krawędziach formy. Na tym etapie następuje również proces dojrzewania betonu.

Podczas zagęszczania mieszanki betonowej stosowane są maszyny wywołujące drgania mechaniczne (wibracje), które przenoszone drogą bezpośredniego kontaktu z drgającym źródłem mogą wywierać ujemny wpływ na zdrowie pracowników. Źródłem drgań, podczas produkcji prefabrykatów betonowych oddziałujących na kończyny górne mogą być ręczne narzędzia uderzeniowe takie, jak: ubijaki mas formierskich i betonu, wiertarki udarowe, młotki pneumatyczne, nitowniki, czy klucze udarowe (30). Działanie tych czynników może doprowadzić do trwałych zmian chorobowych obejmujących działanie ogólne (nogi, plecy, miednicę lub bok) lub miejscowe (przez kończyny górne).

Rozformowanie prefabrykatu budowlanego

Ostatnim etapem podczas produkcji prefabrykatów betonowych jest rozformowywanie elementów poprzez zdjęcie bocznych ścianek, podniesieniu elementu, usunięciu ewentualnych usterek. Jedną z metod, która jest stosowana w przypadku występowania problemów z wyciągnięciem prefabrykatu z formy jest opukiwanie narzędziami roboczymi np. młotkiem, wobec czego pracownik narażony jest na przygniecenie rąk, czy też ich zmiżdżenie. Dodatkowo można zidentyfikować występowanie ryzyka nakłucia i przekłucia skóry rąk w przypadku kontaktu dłoni pracownika z elementami o zaokrąglonych końcach, np. w kontakcie z elementami formy.

Czyszczenie formy

Cykl produkcyjny prefabrykatów betonowych kończy czyszczenie form i przygotowanie ich do następnej serii produkcyjnej, podczas którego występuje niebezpieczeństwo pochwycenia dłoni pracowników przez układy napędzające i wirujące elementy stosowanych narzędzi.

Prefabrykaty transportowane są na plac składowo-magazynowy, gdzie są odpowiednio pielęgnowane do czasu uzyskania wymaganej wytrzymałości i przygotowywane do transportu (Rys. 10). Podczas wykonywania prac związanych ze składowaniem i transportem występuje ryzyko zmiżdżenia i przygniecenia rąk pracowników.

Rys. 10. Przygotowanie do transportu gotowych prefabrykatów w postaci betonowych kręgów wibroprasowanych (31)

Na proces produkcyjny mający na celu otrzymanie gotowego prefabrykatu oprócz opisanych powyżej procesów podstawowych składają się **procesy pomocnicze**:

-
- rozładunek i magazynowanie materiałów, składników mieszanki betonowej,
 - przygotowanie zbrojenia,
 - przygotowanie mieszanki betonowej.

Wyprodukowane i składowane elementy prefabrykowane są przygotowane do ich dystrybucji do zakładów zajmujących się głównie ich stosowaniem-montażem. W **zakładach stosujących prefabrykaty** pracownicy wykonują głównie czynności zawodowe związane z:

- układaniem prefabrykatów betonowych,
- wyrównywaniem prefabrykatów betonowych,
- pracami załadunkowo – rozładunkowymi,
- transportem prefabrykatów.

Jednym z poważniejszych zagrożeń występujących podczas wykonywania tych czynności jest narażenie rąk pracowników na ryzyko uderzenia lub zmiżdżenia dłoni. Stopień zagrożenia zmiżdżeniem dłoni jest powiązany z wielkością, kształtem i rozmiarem prefabrykatu. Inne ryzyko będzie niosła praca z układaniem kostki brukowej, a inne z układaniem słupów, czy też płyt audytoryjnych. Powszechnymi urazami mechanicznymi przy tych pracach są otarcia skóry rąk spowodowane kontaktem z chropowatymi powierzchniami, które najczęściej powstają podczas prac przeładunkowo-rozładunkowych oraz podczas przygotowywania prefabrykatów betonowych do transportu. Innym czynnikiem jest występowanie warunków ekspozycji na działanie niskiej temperatury powietrza oraz kontaktu rąk z zimnymi, mokrymi i oblodzonymi powierzchniami. Konsekwencją wychłodzenia dłoni pracowników może być zmniejszenie sprawności manualnej (28). Prefabrykaty dostarczane są na plac budowy najczęściej transportem samochodowym. Roboty montażowe z prefabrykowanych elementów wielkowymiarowych mogą być wykonywane przez pracowników zapoznanych z instrukcją organizacji montażu oraz rodzajem używanych maszyn i innych urządzeń technicznych na podstawie projektu montażu z zachowaniem zasad bezpieczeństwa i higieny pracy.

5.2. Stosowanie prefabrykatów betonowych

Stosowanie elementów prefabrykowanych ma wiele zalet do których zaliczamy:

– **dużą szybkość wznoszenia budowli, wynikającą z:**

- ułatwionego i krótszego czasu montażu konstrukcji,
- ograniczenia do minimum przerw technologicznych ze względu na ciągłość produkcji i dostaw prefabrykatów,

- eliminacji bądź ograniczenia robót wykończeniowych na budowie,
 - uniezależnienie prac betoniarskich od warunków atmosferycznych poprzez eliminację konieczności wykonywania zbrojenia i szalunków elementów na otwartej przestrzeni w warunkach budowy,
- **optymalne zużycie potrzebnych materiałów osiągnane dzięki:**
- wysokim parametrom eksploatacyjnym i jakościowym prefabrykatów możliwym do uzyskania w prawidłowo przygotowanym procesie produkcyjnym, obejmującym także produkcję półfabrykatów tj. mieszankę betonową i zbrojenie,
 - systematycznej i wyspecjalizowanej kontroli jakości na poszczególnych etapach produkcji, możliwej dzięki znajdującemu się, często na miejscu, zapleczu laboratoryjnym,
- **możliwość wszechstronnego wykończenia elementów:**
- różne wykończenia powierzchni (faktury, beton architektoniczny),
 - wyposażenie prefabrykatów np. w przewody instalacyjne, stolarkę itp.,
- **mniejsze odchylenia wymiarowe budowli w stosunku do konstrukcji monolitycznych.**

Powyższe względy jak również elastyczność w doborze kształtów i rozmiarów elementów prefabrykowanych, spowodowała powszechne ich zastosowanie w różnych gałęziach gospodarki przedstawione w tabeli 1.

Tabela 1. Kierunki stosowania prefabrykatów betonowych

Przeznaczenie obiektu	Elementy prefabrykowane w konstrukcji
Budownictwo przemysłowe	
zbiorniki	zbiorniki żelbetowe, kręgi, elementy przestrzenne
hale fabryczne i magazynowe	wielootworowe płyty kanałowe, płyty TT, dźwigary i płyty przekryć dachowych, słupy, elementy ścian osłonowych, belki, elementy komunikacji, ściany warstwowe, ściany żelbetowe, rury, podwaliny, stopy kielichowe, elementy konstrukcji wsporczych - dla instalacji przemysłowych, estakad transportowych, magazynów
górnictwo	elementy obudowy szybów i chodników oraz komunikacji podziemnej
Budownictwo publiczne	

parkingi	wielootworowe płyty kanałowe HC, płyty TT, słupy, belki, płatwie, ściany żelbetowe, ściany warstwowe typu sandwich, ściany podwalinowe, stopy fundamentowe, kompletne systemy garażowe
stadiony	słupy, belki podtrybunowe, płyty audytoryjne
kościóły	dźwigary i inne elementy konstrukcyjne według indywidualnych zamówień
Budownictwo infrastrukturalne	
drogi i mosty	elementy konstrukcyjne mostów, wiaduktów, przejazdów i przejść, przepusty, płyty drogowe i chodnikowe, krawężniki i obrzeża, kostka brukowa, płyty torowisk tramwajowych i przejazdów itp. przyczółki mostowe, belki typu Kujan, przepusty, wyspy i bariery drogowe, ekrany antyhałasowe
tunele	żelbetowe płyty teowe, bloki łupinowe, tubingi płytowe i kasetonowe według indywidualnych projektów
energetyka	żelbetowe żerdzie, słupy oświetleniowe i trakcyjne
sanitarne i kanalizacyjne	rury wodociągowe, kanalizacyjne i sieci ciepłych, kręgi studzienne, studzienki kanalizacyjne, obudowy przepompowni ścieków
koleje	podkłady kolejowe strunobetonowe, elementy wsporcze sieci trakcyjnej, elementy wyposażenia linii i stacji kolejowych
Budownictwo rolnicze	
gospodarstwa	elementy konstrukcyjne, osłonowe i wyposażenia budynków inwentarskich i magazynowych
melioracja	przepusty, rury, elementy drobnowymiarowe
Budownictwo mieszkaniowe	

budynki jednorodzinne	wielootworowe płyty kanałowe HC, elementy stropowe i ścienne
budynki wielorodzinne	wielootworowe płyty kanałowe HC, ściany żelbetowe i wielowarstwowe typu sandwich, elementy garaży

Niezależnie od miejsc stosowania i wielkości elementów prefabrykowanych należy pracowników zatrudnionych przy wykonywaniu robót montażowych zapoznać z projektem montażu, instrukcją organizacji montażu oraz rodzajem używanych maszyn i innych urządzeń technicznych a także wyposażyć w wymagane narzędzia do montażu, sprzęt ochrony osobistej, odzież i obuwie robocze oraz sprzęt chroniący przed upadkiem z wysokości.

6. Identyfikacja czynników fizycznych i chemicznych powodujących urazy rąk i kontaktowe choroby skóry u pracowników zatrudnionych w zakładach produkujących i/lub stosujących prefabrykaty betonowe

Pracownicy produkujący i stosujący prefabrykaty są narażeni na czynniki szkodliwe i niebezpieczne, które mogą być przyczyną wypadków oraz zawodowych chorób skóry, na każdym etapie produkcji oraz ich stosowania.

6.1. Czynniki fizyczne i chemiczne powodujące urazy rąk

Na podstawie opisanej technologii produkcji prefabrykatów betonowych i możliwości ich stosowania stwierdzono, że w przypadku narażenia rąk pracowników szczególnie ważne są zagrożenia mechaniczne, chemiczne, drgania mechaniczne (wibracje) oraz mikroklimat (30).

Pracownicy zatrudnieni przy produkcji prefabrykatów betonowych oraz pracownicy je stosujący, na każdym etapie produkcji wykonują czynności zawodowe, które mogą być przyczyną wypadków oraz zawodowych chorób skóry. W związku z tym zalecane jest stosowanie rękawic o zadeklarowanych cechach ochronnych, w celu zmniejszenia ryzyka następstw oddziaływania ww. czynników. W tabeli 2 scharakteryzowano zagrożenia podczas **produkcji prefabrykatów budowlanych**, natomiast w tabeli 3 zagrożenia podczas **stosowania prefabrykatów budowlanych**.

Tabela 2. Czynniki fizyczne i chemiczne występujące podczas produkcji prefabrykatów betonowych

	Etap pracy	Czynniki fizyczne/rodzaj urazu	Czynniki chemiczne
Zakład produkujący	Składanie i pokrywanie formy preparatem antyadhezyjnym	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - układy napędzające stosowane w wirujących maszynach i urządzeniach – zagrożenie pochwyleniem rąk; - ostre i wystające elementy form i narzędzia - przecięcie skóry rąk; - ostre okucia i obicia formy - ,przekłucia i nakłucia skóry rąk; 	<ul style="list-style-type: none"> - gotowe preparaty o właściwościach antyadhezyjnych; - mleko wapienne; - olej napędowy; - mieszanina oleju napędowego ze użytym olejem maszynowym.
	Układanie zbrojenia w formie oraz układanie profili kształtujących obrzeża i otwory	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - ostre i wystające elementy formy oraz blachy - przecięcia skóry rąk; - przekłucia i nakłucia skóry rąk w kontakcie z okuciami i obiciami blachy - narzędzia typu młotek, wbijak, itp – uderzenie, stłuczenie części ręki; 	<ul style="list-style-type: none"> - gotowe preparaty o właściwościach antyadhezyjnych; - mleko wapienne; - olej napędowy; - mieszanina oleju napędowego ze użytym olejem maszynowym.
	Układanie mieszanki betonowej	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - ostre i wystające elementy form i narzędzi - przecięcia skóry rąk; 	- mieszanka betonowa
	Zagęszczanie mieszanki betonowej i dojrzewanie betonu	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - narzędzia stosowane do zagęszczania mieszanki - stłuczenia i zmiżdżenia ręki i <p>Zagrożenie drganiem mechanicznym</p> <ul style="list-style-type: none"> - stosowanie narzędzi np. ubijak mas formierskich i betonu, wiertarka udarowa, młotek pneumatyczny; <p>Zagrożenia termiczne</p> <ul style="list-style-type: none"> - kontakt z gorącymi powierzchniami półproduktów – oparzenie; 	- mieszanka betonowa

	Rozformowanie prefabrykatu budowlanego	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - ostre i wystające elementy form i narzędzia - przecięcia skóry rąk; - okucia i obicia blachy, formy - przekłucia i nakłucia skóry rąk - szorstkie i chropowate powierzchnie - otarcia i przetarcia skóry rąk; - młotek i inne narzędzia proste - uderzenie, stłuczenie ręki; 	
	Czyszczenie form do prefabrykacji	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - szorstkie i chropowate powierzchnie - otarcia i przetarcia skóry rąk; 	- środki służące do czyszczenia form
	Składowanie i transport	<p>Zagrożenie mechaniczne:</p> <ul style="list-style-type: none"> - szorstkie i chropowate powierzchnie materiałów - otarcia i przetarcia skóry rąk; - podnośniki, przenoszenie elementów - przygniecenia palców lub innych części rąk. 	

Tabela 3. Czynniki fizyczne i chemiczne występujące podczas stosowania prefabrykatów betonowych

	Etapy	Czynniki fizyczne/ rodzaj urazu	Czynniki chemiczne	Inne
Zakład stosujący	Układanie prefabrykatów betonowych	Zagrożenie mechaniczne: - kontakt z szorstkimi i chropowatymi powierzchniami - otarcia i przetarcia skóry rąk; - przygniecenia palców lub innych części rąk;	-----	- czynniki atmosferyczne
	Wyrównywanie- powierzchni prefabrykatów betonowych			
	Prace załadunkowo - rozładunkowe			
	Składowanie i transport			

6.2. Czynniki powodujące kontaktowe choroby skóry

W Europie, według raportu European Agency for Safety and Health at Work (2008), ponad 90% zdiagnozowanych dolegliwości skórnych stanowi kontaktowe zapalenie skóry z podrażnienia lub alergiczne kontaktowe zapalenie skóry (w piśmiennictwie *irritant* lub *allergic contact dermatitis*), a ponad 10% ogólnej liczby zatrudnionych ma kontakt w czasie pracy z substancjami chemicznymi stwarzającymi zagrożenie, które w 80 ÷ 90 % są przyczyną dermatoz zawodowych (32).

Około 80% zgłaszanych przypadków podrażnień i kontaktowych stanów zapalnych dotyczy skóry rąk i przedramion jest podstawową zapalną reakcją skóry, spowodowaną kontaktem z chemicznymi lub fizycznymi czynnikami zewnętrznymi. Stan zapalny skóry charakteryzuje szeroki zakres objawów: swędzenie, pieczenie, zaczerwienienie, szorstkość i łuszczenie się naskórka, wysypka, pęcherzyki i skupiska grudek. W przewlekłych przypadkach następują: spękanie, nadmierne rogowacenie i zliszajowacenie. Istnieją jednak grupy zawodów, do których zaliczyć można pracowników zatrudnionych przy produkcji budowlano-montażowej i przy produkcji prefabrykatów budowlanych, które narażone są na

zwiększone ryzyko wystąpienia dermatoz kontaktowych. W Polsce częstość występowania problemów zawodowych związanych ze skórą wynosi 0,7 %. Choroby skóry znajdują się na czwartym miejscu wśród najczęściej występujących kategorii chorób zawodowych w dziale budownictwa, a pod względem zapadalności na choroby skóry sekcja PKD „Budownictwo” znajduje się na drugim miejscu (8).

Zmiany, które powstają pod wpływem bezpośredniego działania czynników drażniących na skórę, nazywane są wypryskiem z podrażnienia i są związane ze zniszczeniem naturalnej bariery ochronnej naskórka. Wyprysk z podrażnienia może wystąpić już po pierwszym kontakcie z daną substancją i zależy od dawki czynnika wywołującego czasu ekspozycji i wrażliwości osobniczej.

Kontaktowe zmiany skórne nie przekraczają miejsca kontaktu z czynnikiem je wywołującym i nie nasilają się po usunięciu badanej substancji, lecz przy długotrwałym narażeniu skóra staje się szorstka, łatwo pęka, grubieje i złuszcza się. Taki stan nazywa się „dermatozą z zużycia” i ułatwia przenikanie w głąb skóry substancji drażniących. W rezultacie po pewnym czasie może wystąpić alergiczny wyprysk kontaktowy. Niektóre związki drażniące mogą dodatkowo powodować uszkodzenie przydatków skóry. Mogą wystąpić zmiany troficzne paznokci, ubytki owłosienia na twarzy (brwi, rzęsy).

Brak dostatecznej regeneracji skóry w czasie wolnym od pracy, ponowne oddziaływanie szkodliwych czynników chemicznych na już uszkodzoną skórę prowadzi do coraz silniejszego oddziaływania na funkcje barierowe. W końcu dochodzi do jej wysychania i pęknięcia tj. rozrywania niewystarczająco uwodnionej warstwy zrogowaciałej. O ile na początku tego stanu możliwa jest jeszcze regeneracja za pomocą odpowiednich procesów pielęgnacyjnych, to trwałe zapalenie skóry prowadzi do egzemy rąk i wymaga odpowiedniej terapii oraz długotrwałego leczenia.

Kontaktowe zapalenie skóry na skutek podrażnienia, i objaw choroby - wyprysk kontaktowy z podrażnienia, stanowi większość zgłaszanych dolegliwości skórnych (32).

Czynnikami działającymi drażniąco podczas produkcji i/lub stosowania prefabrykatów budowlanych mogą być:

- cement,
- krzemionka,
- mleko wapienne,
- olej napędowy,
- związki chemiczne wchodzące w skład domieszek do betonu,
- gotowe preparaty o właściwościach antyadhezyjnych,

-
- żywice, kleje, farby,
 - roztwory zasad, kwasów, soli,
 - oleje i smary,
 - rozpuszczalniki i inne tego typu związki organiczne,
 - praca w środowisku mokrym,
 - mydła, detergenty,
 - produkty biobójcze.

Największe zagrożenie dla pracowników stanowi **pył cementowy**. Osoby, które mają kontakt z cementem (lub innymi materiałami zawierającymi cement, np. zaprawą murarską, zaprawą do tynków czy betonem) lub nadzorują jego stosowanie powinny być świadome, że stanowi on zagrożenie dla zdrowia. Kontakt skóry z mokrym cementem może wywoływać zapalenie skóry i oparzenia. Zapaleniu skóry towarzyszy swędzenie, skóra ulega obrzękowi, staje się zaczerwieniona, łuskowata i popękana. Cement może wywołać zapalenie skóry na dwa sposoby: poprzez reakcję podrażnieniową i alergiczną. Drobne cząstki cementu, często mieszane z piaskiem lub innym kruszywem przy wytwarzaniu betonu, mogą obcierać skórę i wywoływać podrażnienie prowadzące do zapalenia skóry. Przy właściwym leczeniu, podrażnieniowe zapalenie skóry zazwyczaj zanika. Jednak jeśli kontakt utrzymuje się przez dłuższy czas, wówczas dolegliwości zaczną się pogłębiać, a skóra stanie się bardziej podatna na alergiczne zapalenie skóry. Alergiczne zapalenie skóry jest najczęściej powodowane uczuleniem na sześciowartościowy chrom (np. chromiany VI) znajdujący się w cemencie. Przebieg powstania alergicznego zapalenia skóry różni się od sposobu powstawania podrażnień. Uczulacze przenikają przez warstwę ochronną skóry i wywołują reakcję uczuleniową. Badania wykazały, że 5 % do 10 % pracowników budowlanych może być uczulonych na cement, a osobami szczególnie narażonymi na ryzyko są tynkarze, betoniarze i murarze. Jeśli u danej osoby dojdzie do wykształcenia się uczulenia na chromiany(VI), każdy następny kontakt może skutkować alergicznym zapaleniem skóry. Wielu wykwalifikowanych pracowników bywa zmuszonych do zmiany zawodu właśnie z tego powodu. Im dłużej skóra jest narażona na kontakt z alergenem, tym większa jego ilość przenika przez skórę i tym większe staje się ryzyko uczulenia. Dlatego w przypadku pozostawienia cementu na skórze przez cały dzień pracy, bez zmywania go podczas przerwy, ryzyko uczulenia kontaktowego na chromian(VI) będzie podwyższone. Podrażnieniowe i alergiczne zapalenie skóry mogą wystąpić jednocześnie u tej samej osoby.

Mokry cement może powodować oparzenia. Uważa się, że główną przyczyną jest alkaliczność mokrego cementu. W przypadku gdy dojdzie do dłuższego kontaktu mokrego

cementu ze skórą, np. podczas klęczenia na nim lub gdy cement przedostanie się do buta lub rękawicy, może to skutkować gwałtownym wykształceniem się oparzenia lub owrzodzenia. Wyleczenie tego typu objawów trwa miesiące, a w skrajnych przypadkach konieczny jest przeszczep skóry lub nawet amputacja (33).

W pierwszej kolejności należy rozważyć możliwość wyeliminowania konieczności stosowania danego materiału lub zastąpienie go innym materiałem w celu uniknięcia ryzyka kontaktu z cementem. Jeśli nie jest to możliwe, należy zastosować środki kontrolne minimalizujące zarówno bezpośredni jak i pośredni kontakt skóry z zanieczyszczonymi powierzchniami w środowisku pracy.

W tabeli 4 przedstawiono zagrożenia dla skóry rąk, które mogą wystąpić na kolejnych etapach produkcji i stosowania prefabrykatów betonowych

Tabela 4. Czynniki zagrożeń dla skóry rąk na poszczególnych etapach produkcji i stosowania prefabrykatów betonowych.

Prace wykonywane przez pracowników	Czynniki zagrożeń dla skóry rąk
Składanie i pokrywanie formy preparatem antyadhezyjnym	<ul style="list-style-type: none"> - pył zawierający krystaliczną krzemionkę; - gotowe preparaty o właściwościach antyadhezyjnych; - mleko wapienne; - mokre środowisko pracy, - olej napędowy; - mieszanina oleju napędowego ze użytym olejem maszynowym
Układanie zbrojenia w formie oraz układanie profili kształtujących obrzeża i otwory	<ul style="list-style-type: none"> - pył zawierający krystaliczną krzemionkę; - gotowe preparaty o właściwościach antyadhezyjnych; - mleko wapienne; - olej napędowy; - mieszanina oleju napędowego ze użytym olejem maszynowym
Układanie mieszanki betonowej	<ul style="list-style-type: none"> - składniki mieszanki betonowej; - związki chemiczne zawarte w mieszankach betonowych (dodatki chemiczne np. przeciwmrozowe, plastyfikatory, uszczelniające)
Zagęszczanie mieszanki betonowej i dojrzwianie betonu	<ul style="list-style-type: none"> - pył zawierający krystaliczną krzemionkę, - mokre środowisko pracy, - mieszanka betonowa
Rozformowanie prefabrykatu budowlanego	<ul style="list-style-type: none"> - pył zawierający krystaliczną krzemionkę

Czyszczenie form do prefabrykacji	- środki służące do czyszczenia form mogą to być tzw. kwasowe rozpuszczalniki betonu zawierać kwas solny i kwas mrówkowy, naturalne kwasy karboksylowe, - złoże cementowe i wapienne, - detergenty
Składowanie i transport	- pył zawierający krystaliczną krzemionkę, - pył cementowy
Prace załadunkowo - rozładunkowe	- pył zawierający krystaliczną krzemionkę, - pył cementowy
Układanie prefabrykatów	- pył zawierający krystaliczną krzemionkę, - pył cementowy

Podczas produkcji i/lub stosowania prefabrykatów betonowych liczne związki chemiczne, które są obecne na stanowisku pracy przyczyniają się do znacznej liczby zmian kontaktowych na skórze rąk wśród pracowników. Oprócz tego częste mycie rąk powoduje usuwanie warstwy rogowej naskórka, co sprawia, że skóra jest bardziej podatna na działanie czynników drażniących, a czynniki szkodliwe łatwiej przenikają przez skórę.

Dlatego bardzo ważne jest w profilaktyce dermatoz zawodowych przygotowanie i rozpowszechnienie programu ochrony skóry i rąk z uwzględnieniem specyfiki zagrożeń, które występują w tym dziale gospodarki.

7. Opracowanie kwestionariusza ankiety dotyczącej przyczyn i skali występowania kontaktowych chorób skóry i urazów rąk w zakładach produkujących i/lub stosujących prefabrykaty betonowe

W celu pełnego zebrania danych dotyczących czynników fizycznych i chemicznych powodujących urazy rąk i kontaktowe choroby skóry u pracowników zatrudnionych w zakładach produkujących i/lub stosujących prefabrykaty betonowe, przeprowadzone zostanie w drugim etapie pracy badanie ankietowe. W ramach 1. etapu opracowano ankietę wraz z komentarzem wyjaśniającym cel prowadzonego rozpoznania, kwestionariusz ankiety podano w Załączniku 1.

Kwestionariusz ankiety składa się z pytań:

- zamkniętych,
- z możliwością wielokrotnego wyboru,

- z propozycją odpowiedzi
- otwarty umożliwiających swobodną wypowiedź respondenta.

Badanie wśród pracowników będzie zrealizowane techniką wywiadu bezpośredniego – osobistego z wykorzystaniem papierowego wywiadu kwestionariuszowego

8. Przygotowanie grupy mikro, małych i średnich zakładów produkujących i stosujących prefabrykaty betonowe do przeprowadzenia badań ankietowych.

Przeprowadzona została analiza przedsiębiorstw produkujących prefabrykaty betonowe. Wg rejestru REGON w 2014 r. aktywne na rynku podmioty można było podzielić na 4 grupy pod względem wielkości zatrudnienia:

Grupa zatrudnienia	Liczba podmiotów
od 0 do 9 zatrudnionych - mikro przedsiębiorstwa	3 973
od 10 do 49 zatrudnionych - małe przedsiębiorstwa	486
od 50 do 249 zatrudnionych - średnie przedsiębiorstwa	102
powyżej 250 zatrudnionych - duże przedsiębiorstwa	17.

Na rysunku 10 przedstawiono procentowy udział poszczególnych grup przedsiębiorstw produkujących i stosujących prefabrykaty betonowe, wg podziału pod względem zatrudnienia.

Rys.10. Procentowy udział grup przedsiębiorstw produkujących i stosujących wg podziału pod względem zatrudnienia.

Z dokonanej analizy wynika, że dwie największe grupy stanowiły przedsiębiorstwa zatrudniające poniżej 10 osób i poniżej 50 osób.

Na tej podstawie losowo wybrano grupę 50 mikro, małych i średnich zakładów, które wg dostępnych danych zatrudniają poniżej 250. Przeprowadzono wstępne rozmowy telefoniczne i do dyrektorów lub prezesów firm, których wykaz podano w załączniku 2, wystosowano pismo przewodnie wraz z kwestionariuszem ankietowym, z prośbą o umożliwienie przeprowadzenia badań ankietowych w ich zakładzie pracy.

9. Podsumowanie

W Polsce wg danych GUS z 2014 roku w sektorze budownictwa zatrudnionych jest ponad 1184 tys. osób. Urazy rąk i kontaktowe choroby skóry są istotnymi problemami zdrowotnymi wśród pracowników tego działu gospodarki. Dotyczy to wszystkich grup zawodowych zatrudnionych przy produkcji i stosowaniu prefabrykatów betonowych.

Problemy dermatologiczne dotyczące głównie skóry dłoni wynikają z kontaktu z pyłem cementu, krzemionki, związkami chemicznymi zawartymi w mieszkankach betonowych (dodatki przeciwmrozowe, uszczelniające), preparatami antyadhezyjnymi, pracą w środowisku mokrym itp.

Skórę rąk można w znacznym stopniu zabezpieczyć przed kontaktem ze szkodliwymi i drażniącymi czynnikami za pomocą odpowiednio dobranych rękawic ochronnych oraz stosując trzystopniowy program ochrony skóry, którego elementem jest stosowanie przed przystąpieniem do pracy środków ochrony skóry (tzw. kremów lub żeli ochronnych/barierowych). Z tego względu bardzo ważne są działania profilaktyczne, których ważnym elementem jest przygotowanie wytycznych dotyczących doboru oraz stosowania rękawic i środków ochrony skóry w zakładach produkujących i/lub stosujących prefabrykaty betonowe.

10. Piśmiennictwo

1. Adamczewski G., Nicał A. Wielkowymiarowe prefabrykowane elementy z betonu. Inżynier Budownictwa, 03, 2012, 46-54
2. Adamczewski G., Woyciechowski P. Wielkowymiarowe elementy prefabrykowane stosowane w budownictwie infrastrukturalnym. Inżynier budownictwa. Dodatek specjalny – Prefabrykaty, kwiecień 2014
3. Dyrektywa Parlamentu Europejskiego i Rady 2010/31/UE z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków - Dz.U.UE L z 18 czerwca 2010 r.
4. Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 5 lipca 2013 r. zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie Dz.U. 2013 poz. 926
5. Jamróży Z. Beton i jego technologie. Wydawnictwo Naukowe PWN, Warszawa 2005
6. Główny Urząd Statystyczny, Rejestr REGON, Warszawa, 2014 r.
7. Główny Urząd Statystyczny, Budownictwo – wyniki działalności w 2014r. Warszawa 2015
8. Adamczewski G., Woyciechowski P. Prefabrykacja – jakość, trwałość, różnorodność. Stowarzyszenia Producentów Betonów, Warszawa, październik 2014
9. Główny Urząd Statystyczny, Budownictwo, Wypadki przy pracy i problemy zdrowotne związane z pracą. Warszawa 2014 r.
10. <http://www.pip.gov.pl/pl/wiadomosci/54576,glowny-inspektor-pracy-przedstawil-program-na-2015-rok.html> (dostęp 20.11.2015 r)
11. EN 13369:2013 Wspólne wymagania dla prefabrykatów z betonu
12. Brandt A.M., Kasperkiewicz J. (red.) Metody diagnozowania betonów i betonów wysokowartościowych na podstawie badań strukturalnych. Instytut Podstawowych Problemów Techniki PAN, Warszawa 2003
13. Cieszyński K. Przemysłowa produkcja prefabrykatów, procesy podstawowe w produkcji prefabrykatów betonowych, PWN, Warszawa 1987
14. <http://www.kbdom.oferteo.pl/prefabrykat-wylotu-drenu-01-20/70360>; data odczytu 10.11.2015 r.
15. <http://stare-echo.cba.pl/strony/beton.html>; data odczytu 10.11.2015 r.
16. PN-EN 206:2014-04 Beton – Wymagania, właściwości, produkcja i zgodność.
17. Z. Kohutek (red.), Beton przyjazny środowisku, Stowarzyszenie Producentów Betonu Towarowego w Polsce, Kraków 2008
18. PN-EN 197-1:2012, Cement – Część 1: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.

-
19. PN-B-19707:2013-10 Cement. Cement specjalny. Skład, wymagania i kryteria zgodności.
 20. PN-EN 1008: 2004 „Woda zarobowa do betonu. Specyfikacja pobierania próbek, badanie i ocena przydatności wody zarobowej do betonu, w tym odzyskanej z procesów produkcji betonu”¹
 21. www.bagomar.com.pl; data odczytu 15.11.2015 r.
 22. Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 1272/2008 z 16 grudnia 2008 r. w sprawie klasyfikacji, oznakowania i pakowania substancji i mieszanin, zmieniające i uchylające dyrektywy 67/548/EWG i 1999/45/WE oraz zmieniające rozporządzenie (WE) nr 1907/2006
 23. <http://www.inzynierbudownictwa.pl/>; data odczytu 15.11.2015 r.
 24. Jasiczak J., Technologie budowlane II, Politechnika Poznańska, Poznań, styczeń 2003.
 25. Pośpiech G., Wykonywanie elementów prefabrykowanych 712[01].Z2.06, Instytut Technologii Eksploatacji – PIB, Radom 2006,
 26. http://inmetkonstrukcje.pl/?pl_forma-stalowa-do-produckji-prefabrykowanych-przepustow-kolejowych,11; data odczytu 15.11.2015 r.
 27. <http://www.trzuskawica.pl/wp-content/uploads/2012/06/kartacharakterystykicaoh2.pdf>
 28. http://www.orlen.pl/PL/DlaBiznesu/Paliwa/Benzyny/Documents/karta_charakterystyki_on.pdf; data odczytu 15.11.2015 r.
 29. Bajorek G., Środki antyadhezyjne do betonu - czy bez nich beton mógłby jakoś wyglądać?, Inżynier Budownictwa, 2013.
 30. Majchrzycka K., Pościk A. (red.), Dobór środków ochrony indywidualnej, CIOP-PIB, Warszawa 2007.
 31. <http://olx.pl/oferta/zm-kregi-betonowe-s>; data odczytu 15.11.2015
 32. European Agency for Safety and Health at Work (2008) European risk observatory report. Occupational skin diseases and dermal exposure in the EU (EU-25)
 33. Cement Broszura informacyjna Inspektoratu Zdrowia i Bezpieczeństwa Pracy Broszura informacyjna dla sektora budowlanego nr 26 (wersja dokumentu: 2) HSE Books 12/02