

PERSONLIGT BESKYTTELSESUdstyr TIL BRUG VED BRAND OG REDNINGSINDSATSER

Indhold

Introduktion.....	1
Hjelme.....	2
Brandindsatsdragt.....	5
Mellem- og underbeklædning	9
Køleveste.....	9
Røgdykkerhætte.....	10
Åndedrætsbeskyttelse.....	10
Handsker	11
Værnefodtøj.....	13
Brandstøvler	14
Høreværn.....	15
Øjenværn.....	16
Skærebukser	16
Henvisninger.....	17
Adresser	21

Introduktion

Redningsberedskabets personale må ofte løse opgaver i miljøer, der kræver, at man beskytter sig med personlige værnemidler for at kunne udføre opgaverne sikkerheds- og sundhedsmæssigt fuldt forsvarligt.

” Ved personlige værnemidler forstås ethvert udstyr, beklædning og lignende, der er bestemt til at bæres eller holdes af brugeren til beskyttelse mod en eller flere risici, der kan true brugerens sikkerhed og sundhed.

Arbejdstilsynets bekendtgørelse om brug af personlige værnemidler nr. 1706 af 15. december 2010 med senere ændringer fastlægger de overordnede krav, men derudover skal der foretages en konkret risikovurdering for at afgøre præcis, hvilke personlige værnemidler, der er nødvendige for at kunne løse en given opgave sikkerheds- og sundhedsmæssigt fuldt forsvarligt. Det er vigtigt at inddrage arbejdsmiljøorganisationen i planlægningsfasen i forbindelse

med valg af og brug af personlige værnemidler. Herunder at inddrage arbejdspladsvurderingen i den proces. (Se under referencer).

Indsatser mod farlige stoffer kræver særligt beskyttelsesudstyr. Dette beskrives i branchevejledningen om "Personligt beskyttelsesudstyr for brand- og redningsfolk til brug ved uheld med farlige stoffer".

Ved indsatser, som omfatter brug af faldsikringsudstyr og højderedningsudstyr, henvises til Branchevejledningen for brug af faldsikringsudstyr og højderedningsudstyr ved brand og redningsarbejde.

Alle personlige værnemidler, der markedsføres og anvendes i de europæiske fællesskabers indre marked, skal være CE mærket i henhold til direktiv 89/686/EØF. Hvert enkelt værnemiddel skal være tydeligt mærket i forhold til den CEN/ISO standard, det er godkendt efter. Hvis en fabrikant vælger ikke at følge en standard, skal der foreligge en erklæring, som dokumenterer, at produktet opfylder de væsentlige krav i direktivet.

Arbejdstilsynet har haft branchevejledningen til gennemsyn og finder, at indholdet i den er i overensstemmelse med arbejdsmiljølovgivningen. Arbejdstilsynet har alene vurderet branchevejledningen, som den foreligger og har ikke taget stilling til, om den dækker samtlige relevante emner indenfor det pågældende område.

Hjelme

Der skal i arbejdspladsvurderingen og i arbejdsplanlægning tages højde for under hvilke forhold hjelmen skal anvendes, og der bør i situationen være mulighed for at vælge den

optimale hjelm. Skemaet her under giver et fingerpeg om, i hvilke situationer de tre typer hjelme kan anvendes.

Type / forhold	Brand	Højdearbejde, Slag fra siden	Redningsindsats ukendt område	Størst fare fra oven, lavt til loftet	Undervisning, standardruin, kendte forhold	Bemærkninger
Brandhjelm	Grøn	Grøn	Grøn	Grøn	Grøn	Er tungere og vælges kun, hvis APV kræver det. Vælges altid til arbejde med ild.
Redningshjelm	Rød	Grøn	Grøn	Grøn	Grøn	Trepunkts fastgørelse af hagerem sikrer hjelmen ved slag fra alle vinkler.
Industri-sikkerhedshjelm	Rød	Rød	Rød	Grøn	Grøn	Meget let, ørerne er ikke dækket. God hvor kommunikation er væsentlig. Husk elastisk rem.

Brandhjelme

Brandhjelmens formål er at beskytte brugerens hoved mod de skader der kan opstå

under indsats. Det kan f.eks. være faldende genstande, slag, varme og flammer, vand og andre væsker samt elektrisk strøm.

” **Brandhjelme skal være testet og mærket i henhold til DS/EN 443.**

Hjelme, som er fremstillet og sælges efter den nye DS/EN 443: 2008 Brandhjelme til brandbekæmpelse i bygninger og andre bebyggelses anlæg, skal opfylde en række udvidede sikkerhedskrav vedrørende varme/ flamme og slagtest.

Det er vigtigt, at hjelmen har så lav en vægt som muligt, og at den er ergonomisk hensigtsmæssig udformet, samt at udsyn og hørelse ikke hæmmes.

Den maksimale levetid (forsvarlig brugstid) for en hjelm skal fremgå af leverandørens brugs-

anvisning. Produktionstidspunktet skal fremgå af et mærke indstøbt i hjelmskallen.

Bliver hjelmen udsat for slag eller anden kraftig påvirkning inden udløb af den korrekte levetid (forsvarlig brugstid), som angivet i leverandørens brugsanvisning, skal den kasseres.

Nakkebeskyttelsen (nakkeslaget) på hjelmen skal beskytte nakken mod flammer, nedfaldende gløder, slukningsvand og regn mv. Eventuelt tilbehør til sammenkobling med røgdykkermaske o.l. skal også være testet så det opfylder de samme krav, som stilles til hjelmen.

Hjelmvisir er ikke beregnet til beskyttelse mod varme, det skal beskytte ansigt og øjne mod partikler o.l., og det skal være testet efter DS/EN14458.

Redningshjelme er godkendt efter DS/EN 397 standarden og eventuelt efter DS/EN 12492, når det gælder hjelme til bjergbestigere.

Ved indsatser, hvor der ikke er risiko for brand og varme, kan der anvendes en almindelig godkendt industrihjelme efter DS/EN 397. Ved arbejde med motorsave skal hjelmen desuden være påmonteret netvisir og høreværn.

Industrisikkerhedshjelme er beregnet til at beskytte bæreren mod faldende genstande, men ikke mod sideslags påvirkninger. Alle industrisikkerhedshjelme skal have flammehæmmende egenskaber. Derudover kan de have stødabsorberende egenskaber ved meget lave eller høje temperaturer, have elektrisk isolerende egenskaber, have sidestivheds deformations egenskaber og yde beskyttelse mod stænk af flydende metal. Disse ekstra egenskaber vil i givet fald fremgå af brugsanvisningen.

Der findes også en nyere standard "Industrisikkerhedshjelme med høj ydeevne" DS/EN 14052:2006. Den bør vælges, hvis der er behov for større beskyttelse mod faldende genstande, mod sideslagspåvirkninger og større beskyttelse mod indtrængning.

Brandindsatsdragt

Indsatsdragter fremstilles som heldragter eller todelte (bukser og jakke).

Nyere dragter er som hovedregel opbygget i tre lag.

Yderstoffet er brandhæmmende, derefter et varmeisolerende for og inderst en linning.

Tilsammen giver det hele den påkrævede varmebeskyttelse.

Imellem yderstof og for kan der være monteret en membran, der skal forhindre gennemtrængning af regn og slukningsvand/-damp udefra.

Indsatsdragten skal leve op til kravene i DS/EN 469. Der er ændret mange krav siden første udgave fra 1995.

Ved den seneste revision af branddragtstandarden: DS/EN 469 blev varmebeskyttelsen opdelt i to niveauer. Det samme gælder vandtæthedsniveauet.

Den ansvarlige for indkøb af nye dragter skal derfor specificere, hvilke niveauer der er behov for overfor leverandøren. Arbejdsmiljøorganisationen bør inddrages i beslutningen i planlægningsfasen, ligesom den skal indgå i virksomhedens APV.

Branddragter med det lave varmebeskyttelsesniveau (Xr 1) egner sig ikke til røgdykning. Der bør være en synlig udvendig forskel, hvis branddragter med begge niveauer anvendes ved indsats.

” Det er vigtigt at vide, at selv med den branddragt med det højeste varmebeskyttelsesniveau (Xr 2), har man kun ca. 10 sekunder fra man føler smerte på huden til, at det medfører 2. grads forbrændinger – det kaldes også for tilbagetrækningstiden.

Branddragter skal være forsynet med et pictogram, og ved siden af pictogrammet skal de forskellige beskyttelsesniveauer være angivet:

Xf = Beskyttelsesniveau mod flammer
Xr = Beskyttelsesniveau mod strålevarme
Y = Vandtæthed
Z = Åndbarhed

Kort forklaring på Xf, Xr, Y og Z

Xf2 (niveau 2) anbefales, hvis risikoen for at blive udsat for direkte flammer er stor.

Xf1 (niveau 1) anbefales, hvis risikoen for at blive udsat for direkte flammer er lille.

Xr = termisk beskyttelse mod strålevarme (varmebeskyttelsesniveau).

Y1 = normalt en dragt uden vandtæt membran, eller en dragt der ikke har membran under hele overfladen.

Y2 = er normalt en dragt med membran.

Z1 = Åndbarhed: Niveau 1 – $> 30 \text{ m}^2 \text{ Pa/W}$.

Z2 = Åndbarhed: Niveau 2 – $\leq 30 \text{ m}^2 \text{ Pa/W}$.

Det er vigtigt for at undgå varmestress, at vælge dragter med så lave værdier som muligt.

Dragter med værdier under 20 Pa/W er at foretrække og over 30 Pa/W må direkte frarådes i forbindelse med indsats.

Se Bilaget til beskrivelse af branddragters beskyttelsesniveauer sidst i denne vejledning.

Der findes i dag elektroniske sensorer, der advarer røgdykkeren om temperaturen i omgivelserne og under dragten, eller lignende.

Det er vigtigt, at røgdykkeren stadig er særdeles bevidst om sine egne sanseindtryk og ikke forlader sig på elektronikken alene.

Nogle redningsberedskaber vælger desuden at indkøbe dragter med en membran, der beskytter mod vand udefra. Det kan have sine fordele, da man undgår at blive våd af slukningsvand eller regn, men selv om membranen er "åndbar", øger det risikoen for "varmekollaps".

I stedet for membran kan man vælge at imprægnere dragten med et kemisk produkt, men effekten forsvinder som regel efter et mindre antal vaske.

Erfarne brandfolk bør have mulighed for at vælge, mellem dragter med- eller uden membran.

Når brandfolk udfører hårdt fysisk arbejde i forbindelse med brand- og redningsindsatser, er de iklædt tung tætsluttende indsatsdragt. Det betyder, at kroppen kun er i stand til at afgive varme og sved til det lille rum, der er inde i dragten. Derved ophobes der varme i kroppen, hvilket medfører, at man sveder endnu mere. Herved opstår et væsketab, som kan medføre dehydrering af kroppen. Dette kan føre til varmekollaps, der er en livstruende tilstand, som skal behandles med det samme eventuelt ved hospitalsindlæggelse.

Det er vigtigt at vide, at en gennemvåd dragt giver dårligere varmebeskyttelse og risiko for skoldningsskader.

En snavset dragt er også med til at forringe varmebeskyttelsen, derfor bør indsatsdragten vaskes efter hver tilsmudsede indsats. Desuden kan sod/kulstof og de mange andre sundhedsskadelige stoffer, der er almindeligt forekommende i brandrøg, sidde i indsatsdragtens stof og være sundhedsskadelige.

Derfor bør indsatsbeklædningen aftages inden hjemkørsel fra brandstedet og anbringes i et rum uden for mandskabskabinen eller i tæt-sluttende plastposer.

Branddragten skal overholde kravene til synlighed ifølge DS/EN 469 Annex B

Det betyder, at refleksmaterialerne skal opfylde DS/EN471, og de skal placeres og være af en mængde som angivet i DS/EN 469, og skal i øvrigt opfylde de samme krav som til materialerne i dragten. Mængde og placering af refleksmaterialerne må ikke forringe varmebeskyttelsen.

Ifølge Arbejdstilsynets krav skal brand- og redningsfolk, der arbejder på gader og veje, være iført tydelig synlig advarselsbeklædning. Der skal foretages en konkret vurdering for at bestemme, hvilken klasse advarselsklæder, der skal bruges i en given situation. Er man i tvivl bør, der vælges klasse 3.

Hvor arbejdsstedet ikke er helt afskærmet fra trafik, skal beklædningen overholde ISO DS/EN 471 klasse 3.

Mellem- og underbeklædning

Mellembeklædningens formål er at absorbere sved og varme og transportere fugten videre ud til yderdragten. Samtidig er den med til at skabe afstand mellem yderdragt og underbeklædning. Det er i den forbindelse vigtigt at være opmærksom på ikke at overbeskytte sig med for meget og for tyk mellembeklædning, da dette øger risikoen for varmemstress.

Såfremt det vurderes, at der er stor sandsynlighed for flammepåvirkning, bør man vælge en flammehæmmende kvalitet, der overholder ISO/EN 11612.

Vær opmærksom på, at bukser med almindelige reflekser kan være farlige at bære under branddragten specielt under røgdykning ved høje temperaturer, da det kan give skoldninger på huden under reflekserne, hvor sveden ikke kan slippe væk.

Underbeklædningens formål er at transportere varme og sved væk fra kroppen, så huden holdes tør og nedsætter risikoen for skoldningsskader. Der findes i dag produkter med disse egenskaber, specielt til brand- og redningsfolk.

Såfremt det vurderes, at der er stor sandsynlighed for flammepåvirkning, bør man vælge en flammehæmmende kvalitet, der overholder ISO/EN 11612.

Det er vigtigt at vaske underbeklædningen hver gang, man har svedt i den, da de saltkrystaller, der efterlades i stoffet, når underbeklædningen tørrer, forringer den svedtransporterende effekt næste gang, den er i brug.

Køleveste

Der er udviklet flere typer køleveste, som skal være med til at holde kropstemperaturen nede, men de bør kun anvendes af meget erfarne røgdykkere, idet afkølingen af huden forsinker opfattelsen af kroppens faresignaler. I stedet bør man give personalet pauser til at restituere sig og genoprette væskebalancen.

Se også branchevejledningerne om "Røgdykning" og om "Person sikkerhed ved anvendelse af brandøvelsesobjekter", samt Beredskabsstyrelsens lærebog i brandtjeneste.

Røgdykkerhætte

Røgdykkerhætten skal fremstilles i et materiale, der kan klare samme varmepåvirkninger som det øvrige udstyr.

Der er udarbejdet en standard DS/EN 13911. Et af kravene i den er, at de stoffer, som røgdykkerhætten er fremstillet af, skal kunne klare 260° C uden at smelte eller brænde.

Ud over varme kan hættens også begrænse ansigtshudens udsættelse for sod og skadelige partikler.

” Det er vigtigt at huske, at når man anvender en røgdykkerhætte, får man ikke den tidlige advarsel om, at man skal gøre klar til at trække sig tilbage, fordi der er ved at blive for varmt.

Åndedrætsbeskyttelse

Som åndedrætsværn under indsats ved brand- og redningsopgaver anvendes som åndedrætsværn trykflaskeapparat med helmaske der opfylder DS/EN 137:2006.

Standarden specificerer minimumskravene til trykflaskeapparater og helmasker til brug ved brand- og redningsindsatser.

Trykluftflaskerne kan enten være af stål, letmetal eller det lette kompositmateriale, som reducerer vægten af apparatet med op til 10 kg. Af hensyn til den fysiske belastning skal det tilstræbes at anvende udstyr, der er så let som muligt og ergonomisk hensigtsmæssigt udformet.

Handsker

Brandhandsker kan enten være fremstillet af læder eller af andre materialer, f.eks. de samme som branddragter er lavet af. Fælles for dem er, at de som minimum skal opfylde kravene i DS/EN 659. I den seneste revision er kravene til varmebeskyttelsen hævet til 40 KW (ca. 800° C i 10 sek. hvilket svarer til det en branddragt testes ved).

Det er vigtigt, at handsken er vandafvisende. Nogle læderhandsker har en membran under det yderste lag læder, som beskytter mod vandindtrængning. En gennemvåd handske giver ringere varmebeskyttelse og risiko for skoldning.

Beskyttelseshandsker til andre formål end brandslukning/røgdykning skal opfylde de gældende standarder inden for de opgaver, de skal bruges til.

Handsker til brug ved arbejde med håndbårne motorkædesave skal opfylde DS/EN 381-7.

Handsker til beskyttelse mod mekaniske risici skal opfylde DS/EN 388.

Generelle krav til beskyttelsehandsker fremgår af DS/EN 420.

I forbindelse med håndtering af spildevand, der kan være blandet med kloakvand, skal man sikres mod indtrængning af mikroorganismer igennem huden, slimhinder og ved indtagelse.

Som minimum skal man anvende handsker, der holder mikroorganismene væk fra hænderne.

Samtidig er det vigtigt at have en god hygiejne. Der skal skiftes handsker og vaskes hænder i forbindelse med toiletbesøg og før indtagelse af mad og drikkevarer.

Se Beredskabsstyrelsens vejledning "Indsats i forbindelse med forurennet spildevand".

Værnefodtøj

Valg af værnefodtøj skal tage udgangspunkt i en analyse af de risici, der er i forbindelse med arbejdet. Arbejdsgiveren skal sikre, at værnefodtøjet har de rette værneegenskaber, og at det passer til den enkelte bruger og dennes behov, samt de påvirkninger det skal beskytte imod. Af værneegenskaber kan f.eks. nævnes anti-statiske egenskaber, stødabsorption, varme/kuldeisolation, varmebestandighed af sålen, vandafvisende egenskaber samt beskyttelse mod gennemsavning, hvor dette kan forekomme.

Det er vigtigt, at der er mulighed for at afprøve værnefodtøjets pasform, inden det tages i brug for at undgå, at det giver gener under brug på længere sigt.

Der skal følge en brugsanvisning på dansk med ved leveringen. Brugsanvisningen skal bl.a. indeholde oplysninger om de beskyttende egenskaber og desuden beskrive tilpasning, anvendelse, vedligeholdelse, rengøring og opbevaring af fodtøjet. Brugsanvisningen bør læses grundigt igennem og opbevares til eventuel senere brug.

Brandstøvler

Brandstøvler er som hovedregel fremstillet af læder eller gummiblandinger. De skal være ergonomisk hensigtsmæssigt udformet, og så skal de som minimum opfylde kravene i DS/EN /ISO 15090: type F1PA . Sålen skal være olieresistent, antistatisk og skridsikker. Desuden skal sålen være testet ved 250° C i 40 min. Hele støvlen skal desuden være vandtæt, og såfremt det er en læderstøvle, kan det være i form af en vandtæt, åndbar membran.

Såfremt støvlen skal anvendes i forbindelse med arbejde med håndbårne motorkædesave, skal støvlen som minimum opfylde DS/EN 15090-10.

Redningsstøvler/sikkerhedsstøvler skal opfylde: DS/EN/ISO 20345: S3CI WR SRB.

Til opgaver, der ikke kræver beskyttelse mod brand og høj temperatur, kan anvendes andre støvler, der beskytter brugeren imod gennemtrængning af spidse genstande fra undersiden samt beskyttelse af forfoden ved hjælp af tåværn.

Sikkerhedsstøvlerne skal beskytte anklen mod slag og vrid, når man bevæger sig rundt i ujævnt terræn og ruindele. De bør derfor kunne snøres, så de sidder tæt ind til foden, hvis arbejdspladsvurderingen viser, at det er en stor del af arbejdsforholdene. Skaftet skal dække anklen og bør ikke være højere end forholdene kræver.

Høreværn

Høreværn skal være til rådighed, når støjni-veuet er over 80 dB(A) og skal anvendes ved 85 dB(A). Det er vigtigt, at vælge et høreværn, der ikke afskærer brugeren fra at opfange advarselssignaler eller anden nødvendig kommunikation. Almindelige ørepropper giver ikke altid den fornødne beskyttelse.

Til motorpassere kan vælges høreklapper med indbygget kommunikationssystem.

Ved arbejde med håndbårne motorkædesave vil en industrisikkerhedshjelm, der opfylder DS/EN397 med påmonterede høreklapper, være den sikreste løsning.

Øjenværn

Sikkerhedsbriller eller hjelmvisir skal anvendes, hvor der er risiko at få noget i øjnene eller ansigtet.

Det kan eksempelvis være i forbindelse med frigørelsesopgaver, hvor man klipper eller skærer i metal, glas eller beton. Samt altid ved brug af hydraulisk frigørelsesudstyr.

Der er udarbejdet standarder for beskyttelsesbriller og visirer som minimum DS/EN 166 F, som beskytter både mod væskestænk og mekaniske påvirkninger.

Skærebukser

Ved planlagt arbejde med håndbårne motor-kædesave skal man anvende særlige skærebukser, dvs. bukser med et skærefast indlæg, som får kæden til at stoppe. Bukserne skal være mærket med DS/EN 381-5: Krav til benbeskyttere.

Se også branchevejledningen om "Brug af skæremaskiner og hydraulisk redningsmateriel inden for brand- og redningsarbejde" fra BAR transport og engros.

Henvisninger og referencer

- Lovbekendtgørelse nr. 1972 af 7. september 2010 af lov om arbejdsmiljø med senere ændringer
- Bekendtgørelse nr. 559 af 17. juni 2004 om arbejdets udførelse
- Bekendtgørelse nr. 612 af 25. juni 2008 om indretning af tekniske hjælpemidler
- Bekendtgørelse nr. 1109 af 15. december 1992 om anvendelse af tekniske hjælpemidler
- Bekendtgørelse nr. 1273 af 18. december 1996 om sikkerhedskrav til personlige værnemidler
- Bekendtgørelse nr. 1706 af 15. december 2010 om brug af personlige værnemidler – med senere ændringer
- Se i øvrigt Arbejdstilsynets hjemmeside om ændrede bekendtgørelser mv.
- Oplysninger om gældende ISO/EN standarder kan søges hos Dansk Standard på www.ds.dk.

Denne vejledning er udarbejdet for Branchearbejdsmiljørådet for transport og engros af Brancheudvalget for brand og redning, som består af repræsentanter for: FKB Foreningen af kommunale beredskabschefer, Falck Danmark A/S, FOA Fag og Arbejde samt 3F Fagligt Fælles Forbund.

Branddragter i henhold til DS/EN469:2006

Beskrivelse af de forskellige beskyttelsesniveauer

	<p>Branddragter skal være forsynet med et pictogram, og ved siden af pictogrammet skal de forskellige beskyttelsesniveauer være angivet:</p> <p>Xf = Beskyttelsesniveau mod flammer Xr = Beskyttelsesniveau mod strålevarme Y = Vandtæthed Z = Åndbarhed</p>
Niveau 1 Xf1	<p>Beskyttelsesniveauet mod flammer (Xf)</p> <p>Beskyttelsesniveauet mod flammer defineres ved at eksponere dragten med direkte flammer og måle tidsrummet for temperaturen at stige henholdsvis 12° og 24° C.</p> <p>Disse to målinger defineres som henholdsvis HTI24 og HTI12.</p> <p>HTI12: Denne måling repræsenterer teoretisk niveauet, hvor brugeren vil føle smerte.</p> <p>HTI24: Denne måling repræsenterer teoretisk niveauet for opståen af 2. gradsforbrændinger på brugeren.</p> <p>HTI24-HTI12: Differencen mellem de to målinger repræsenterer den tid, brugeren har fra der føles smerte, indtil der opstår 2. gradsforbrændinger - ofte omtalt som tilbagetrækningstiden.</p> <p>Højere værdier medfører højere beskyttelsesniveau, men samtidig tilstræbes at få så stor afstand mellem HTI24 og HTI12.</p> <p>Niveau 1 anbefales, hvor risikoen for eksponering for direkte flammer, er relativ usandsynlig.</p> <p>$HTI24 \geq 9$ $HTI24 - HTI12 \geq 3$</p> <p>Niveau 2 anbefales, hvor risikoen for eksponering for direkte flammer, er sandsynlig.</p> <p>$HTI24 \geq 13$ $HTI24 - HTI12 \geq 4$</p>
Niveau 1 Xr1	<p>Beskyttelsesniveauet mod strålevarme (Xr)</p> <p>Beskyttelsesniveauet mod strålevarme defineres ved, at eksponere dragten med strålevarme på 40 kW/m² og måle tidsrummet for temperaturen at stige henholdsvis 12° og 24° C.</p> <p>Disse to målinger defineres som henholdsvis RHTI24 og RHTI12.</p> <p>RHTI12: Denne måling repræsenterer teoretisk niveauet, hvor brugeren vil føle smerte.</p> <p>RHTI24: Denne måling repræsenterer teoretisk niveauet for opståen af 2. gradsforbrændinger på brugeren.</p> <p>RHTI24-RHTI12: Differencen mellem de to målinger repræsenterer den tid brugeren har, fra der føles smerte, indtil der opstår 2. gradsforbrændinger - ofte omtalt som tilbagetrækningstiden.</p>
Niveau 2 Xr2	

Højere værdi medfører højere beskyttelsesniveau, men samtidig tilstræbes at få så stor afstand mellem HTI24 og HTI12.

Niveau 1 anbefales, hvor risikoen for længerevarende varmepåvirkning på over 100° C er usandsynlig.

$$RHTI24 \geq 10$$

$$HTI24 - HTI12 \geq 3$$

Niveau 2 anbefales, hvor risikoen for længerevarende varmepåvirkning på over 100° C er sandsynlig.

$$HTI24 \geq 18$$

$$HTI24 - HTI12 \geq 4$$

Niveau 1	Y1	Beskyttelsesniveau mod vandgennemtrængning (Y) Denne niveauopdeling udtrykker, om dragten er 100 % vandtæt mod kraftig vandpåvirkning i form af enten regn- eller slukningsvand.
Niveau 2	Y2	Niveau 1 dragterne er normalt uden vandtæt membran Niveau 2 dragterne er normalt med vandtæt membran.

Der er argumenter både for og imod membran i branddragter, men kortfattet gælder følgende forhold:

Branddragter uden membran leder hurtigere kropsvarmen væk, og reducerer dermed risikoen for varmemstress, men øger samtidig risikoen for forbrændinger og skoldninger som følge af gennemblødte dragter. Denne risiko kan dog reduceres væsentligt, såfremt dragterne imprægneres regelmæssigt.

Branddragter med membran sikrer mod vandindtrængning til mellem-lagene og underbeklædning og reducerer dermed risikoen for forbrændinger og skoldninger.

Luftgennemstrømningen reduceres og øger dermed faren for overop-hedning af kroppen. Det skal fremhæves, at der er stor forskel på ånd-barheden på forskellige typer membraner.

Niveau 1	Z1	Åndbarhed For at reducere faren for, at kroppen overophedes og dermed kan føre til varmemstress, er det vigtigt, at kropsvarmen kan ledes væk fra kroppen.
Niveau 2	Z2	Dette testes ved at måle modstanden i dragtens materialeopbygning, mod at lade vanddamp passere. Dette måles i m ² Pa/W, og lavere værdier udtrykker større åndbarhed. Det skal derfor tilstræbes at opnå så lave værdier som muligt. Dragter med værdier under 20 er at foretrække og over 30 må direkte frarådes i forbindelse med indsats.

Niveau 1 – > 30 m² Pa/W

Niveau 2 – ≤ 30 m² Pa/W.

Arbejdsmiljøhåndbogen kan bestilles af organisationernes medlemmer gennem egen organisation eller downloades fra www.bartransportogengros.dk

Fællessekretariatet

Hannemanns Allé 25
2300 København S
Tlf.: 33 77 33 77

Arbejdstagersekretariatet

Kampmannsgade 4
1790 København V
Tlf.: 70 300 300

Arbejdsgiversekretariatet

Hannemanns Allé 25
2300 København S
Tlf.: 33 77 33 77

Arbejdstilsynet

Postboks 1228
0900 København C
Tlf.: 70 12 12 88
www.at.dk

Arbejdsledersekretariatet

Vermlandsgade 65
2300 København S
Tlf.: 32 83 32 83

Arbejdsmiljøhåndbogen kan købes gennem

Det Nationale Forskningscenter for Arbejdsmiljø

Lersø Parkallé 105
2100 København Ø
Tlf.: 39 16 52 30
www.arbejdsmiljobutikken.dk

**Branchearbejdsmiljørådet
for transport og engros**

www.bartransport.dk

Layout: Søren Sørensens Tegnestue
Tryk: PrintDivision
Revideret udgave, 1. oplag, 2012
ISBN nr. 978-87-92868-10-7
Vare nr. 123011

