

2. 保護具・保護衣の選定

安全な解体作業を行うために、選定したレベルの保護具・保護衣の着用、仮設設備の設置、周辺環境汚染防止養生などを行います。保護具・保護衣は、下記に示す通り、空気中のダイオキシン類濃度や汚染物のサンプリング調査結果に基づいて適切なものを選定します。

空気中のダイオキシン類濃度より評価

	第1評価値 < 2.5pg-TEQ/m ³	第2評価値 2.5pg-TEQ/m ³ 第1評価値	第2評価値 > 2.5pg-TEQ/m ³
B測定値 < 2.5 pg-TEQ/m ³	第1管理区域	第2管理区域	第3管理区域
2.5pg-TEQ/m ³ B測定値 3.75pg-TEQ/m ³	第2管理区域	第2管理区域	第3管理区域
B測定値 > 3.75pg-TEQ/m ³	第3管理区域	第3管理区域	第3管理区域

汚染物のサンプリング調査結果d (ng-TEQ/g) より評価

	左表の 第1管理区域	左表の 第2管理区域	左表の 第3管理区域
d < 3	レベル1	レベル2	レベル3
3 d < 4.5	レベル2	レベル2	レベル3
4.5 d	レベル3	レベル3	レベル3

保護具等の種類	仕様	保護具等のレベル		
		レベル1	レベル2	レベル3
呼吸用保護具	防塵マスク		-	-
	防塵防毒併用マスク	-		-
	プレッシャデマンド型エアラインマスク	-	-	
保護衣	密閉型防護服(耐水性)	-		
保護手袋	保護手袋		-	-
	化学防護手袋	-		
保護靴	安全靴又は保護靴		-	-
	化学防護長靴	-		
作業着等	粉塵の付着しにくい作業着(上下)		-	-
	綿製長袖作業着	-		
	綿製長ズボン	-		
	綿製ソックス	-		
保護帽	ヘルメット	-		

レベル1


レベル2


レベル3


作業性

保護具・保護衣等を装着しての作業となるため、通常の作業に比べかなり作業性が悪くなります。特に夏期作業では、熱中症対策が必要になるなど更に作業性が悪化します。