Benzine

Vroeger werd benzine klopvast gemaakt met een loodverbinding. Hoe hoger het octaangetal, des te meer lood zat in de "Super". Het giftige lood wordt tegenwoordig vervangen andere stoffen, zoals Methyl-tert-butylether.
Een ander niet onschuldig bestanddeel van benzine is benzeen. Hoewel sinds 2000 er nog maximaal 1% (volume) benzeen in benzine mag zitten moeten we met benzine - afgezien van het brandgevaar - erg voorzichtig zijn. Blootstelling aan benzeen is kankerverwekkend. Voor deze kankerverwekkende stof bestaat geen van overheidswege vastgestelde grenswaarde. We moeten dan ook bij deze stof, zoals eigenlijk bij alle kankerverwekkende stoffen, streven naar de zogenaamde "0" blootstelling
In Europa hebben we grote verschillen in de benzineprijs. Het kan soms aanlokkelijk zijn om bij zo'n goedkope pomp niet alleen af te tanken, maar ook gelijk een paar jerrycans af te vullen. Bij het gebruik van jerrycans loopt men het risico te morsen, waardoor blootstelling aan benzeen ontstaat. Ook kan men bij iedere handeling met benzine opnieuw weer wat damp inademen

Er kleven grote risico's aan de opslag van benzine in een machinekamer, middenherft of andere onderdekse ruimtes door kans op schadelijke dampen, die naast kankerverwekkend ook nog eens een explosief mengsel kunnen opleveren.

Benzine wat is het?

Benzine is een vluchtige organische stof. Vluchtige organische stoffen (VOS) komen vrij bij verdamping van aardolieproducten en andere organische stoffen en bij een onvolledige verbranding. Voorbeelden zijn benzine, verf op alkydbasis, inkten, lijmen, oplos- en schoonmaakmiddelen (reinigingsmiddelen), boenwas, en nagellakremover (aceton) .

Wat is het risico?

VOS-houdende producten zijn vanwege hun hoge vluchtigheid gevaarlijk (een hoge kans op brand- en explosie). Vluchtige organische stoffen veroorzaken ook gezondheidsklachten. Bij kortdurende blootstelling aan een hoge concentratie oplosmiddel kan misselijkheid, hoofdpijn, duizeligheid en hartkloppingen ontstaan. De klachten verdwijnen vaak snel na beëindiging van de werkzaamheden. Bij langdurige blootstelling ontstaat permanente gezondheidsschade ontstaan. De vluchtige (makkelijk verdampende) oplosmiddelen kunnen het Organisch Psychosyndroom (OPS, of schildersziekte) veroorzaken. Sommige oplosmiddelen zijn vermoedelijk schadelijk voor de voortplanting.

Waar komt een werknemer het tegen?

Bij verschillende werkzaamheden komen VOS vrij, zoals bij schilderen, coaten, lijmen, drukken. Branches waar de blootstelling voorkomt zijn bijvoorbeeld de metaalbewerking, de bouwnijverheid en de verf- en drukinktindustrie. Doe geen werkzaamheden indien u niet gebruiksaanwijzing op de verpakking of begeleidend productinformatieblad hebt gelezen. Vraag de werkgever om nadere instructie indien het een en ander niet begrepen wordt of u niet over de vereiste PBM's beschikt

Waar moet u als werkgever aan voldoen?

Als onderdeel van de risico-inventarisatie en -evaluatie (RI&E) moet u ook de blootstelling aan vluchtige organische oplosmiddelen (laten) beoordelen. Voor de meeste gevaarlijke stoffen waren tot voor kort door de overheid grenswaarden vastgesteld. Dit is de maximale dosis waaraan medewerkers mogen worden blootgesteld tijdens een acht-urige werkdag. Deze officiële lijsten bestaan nu niet meer. Een deskundig bureau, of arbodiens, kan u informeren in hoeverre deze verouderde lijst nog toepasbaar is of door de stand der techniek is achterhaald, zodat nu van een lagere grenswaarde moet worden uitgegaan

De werkgever moet vaststellen of er een vervangingsregeling voor vluchtige organische stoffen geldt. Daarnaast moet u maatregelen nemen om blootstelling te voorkomen of te beperken. In de schilders branche mag al een aantal jaren bij inpandig werk geen gebruik gemaakt worden van verven op alkyd (terpentine) basis. Ook in de binnenvaart zou het verstandig zijn om bij verfwerk onderdeks als dit technisch mogelijk is verf op waterbasis te gebruiken

Hoe bepaalt u of het een risico is?

U kunt de grootte van het risico bepalen met door (het laten) meten (Blootstellingsmeting). Voor advies hierover kunnen werkgevers terecht bij een arbodienst of bij gespecialiseerde adviesbureaus.
Welke maatregelen kunt u als werkgever treffen?

Bij het nemen van maatregelen om blootstelling te verlagen, bent u verplicht de arbeidshygiënische strategie te volgen, het voorgeschreven stappenplan om blootstelling te verlagen. Vanzelfsprekend is het altijd beter om het gebruik van gevaarlijke stoffen indien mogelijk zoveel te beperken, dan wel geheel te vermijden. Inclusief het gebruik van VOS producerende stoffen. Is dit niet mogelijk, zorg dan voor een doelmatige ventilatie in combinatie met afzuiging (in woning of roef) en laat u adviseren door een deskundige of deskundige dienst over welke persoonlijke beschermingsmiddelen bij deze stof gebruikt moeten worden,

PAGE
2

