
ATTREZZATURA: FUGATRICE PER TRAPANO
	[image: image1.jpg]

	Trattasi di utensile da applicare al trapano avvitatore per il riempimento delle fughe con malta su mattoni, mattoni facciavista, porfidi, ciottoli, pietre e lastricati di varie tipologie. L’attrezzatura in acciaio inox, dotata di ugelli di ricambio con diverso diametro, può essere utilizzata anche per il riempimento di piccole cavità o spazi tra pietre di muratura, per chiudere crepe su muri e giunti fra mattoni.

PRESCRIZIONI PRELIMINARI

L'attrezzatura/macchina deve essere accompagnata da informazioni di carattere tecnico e soprattutto dal libretto di garanzia e dalle istruzioni d'uso e manutenzione, riportanti le indicazioni necessarie per eseguire, senza alcun rischio, la messa in funzione, l'utilizzazione, il trasporto, l'eventuale installazione e/o montaggio (smontaggio), la regolazione, la manutenzione e le riparazioni della macchina stessa. Tale documentazione deve, inoltre, fornire le informazioni sull'emissione di potenza sonora e sulle vibrazioni prodotte. Sono vietati la fabbricazione, la vendita, il noleggio e la concessione in uso di attrezzatura a motore, macchinari ecc. non rispondenti alle disposizioni legislative e regolamentari vigenti in materia di sicurezza. Prima dell'introduzione di utensili, attrezzature a motore, macchinari ecc. dovranno essere eseguite periodicamente verifiche sullo stato manutentivo, ad opera di personale qualificato in grado di procedere alle eventuali necessarie riparazioni. Qualora vengano compiute operazioni di regolazione, riparazione o sostituzione di parti della macchina, bisognerà utilizzare solo ricambi ed accessori originali, come previsto nel libretto di manutenzione e non modificare alcuna parte della macchina.
	Marca
	

	Modello
	

· Valutazione e Classificazione Dei Rischi
	Descrizione
	Liv. Probabilità
	Entità danno
	Classe

	· Elettrocuzione
	Possibile
	Significativo
	Notevole

	· Inalazioni di polveri e fibre
	Possibile
	Significativo
	Notevole

	· Esposizione ad allergeni
	Possibile
	Significativo
	Notevole

	· Getti e schizzi
	Possibile
	Significativo
	Notevole

	· Punture, abrasioni e tagli agli arti
	Possibile
	Significativo
	Notevole

· Interventi/Disposizioni/Procedure per ridurre i rischi

A seguito della valutazione dei rischi sono riportati, in maniera non esaustiva, gli interventi/disposizioni/procedure volte a salvaguardare la sicurezza e la salute dei lavoratori:

· L'attrezzatura deve possedere, in relazione alle necessità della sicurezza del lavoro, i necessari requisiti di resistenza e di idoneità ed essere mantenuta in buono stato di conservazione e di efficienza (Art. 71 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)

· Accertarsi che l'attrezzatura sia marcata "CE" e che sia corredata da un libretto d'uso e manutenzione (Art. 70 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Attuare la formazione e l’informazione degli addetti circa l’utilizzo in sicurezza dell’attrezzatura ed assicurarsi che essa venga utilizzata esclusivamente da personale adeguatamente addestrato ed a conoscenza delle corrette procedure di utilizzo (Art. 71 comma 7 lettera a) del D.lgs. n.81/08 come modificato dal D.Lgs. n.106/09)
· Effettuare la manutenzione periodica dell’attrezzatura e verificare l’efficienza dei relativi dispositivi di sicurezza da parte di personale qualificato
· Prima dell’utilizzo, verificare l’integrità strutturale dell’attrezzatura e la funzionalità
· Prima dell’utilizzo, verificare che l'avvitatore elettrico sia di conformazione adatta per l’applicazione della fugatrice
· Verificare che l’utensile elettrico sia a doppio isolamento e a bassa tensione
· Verificare l’integrità delle protezioni, del cavo e della spina di alimentazione

· Non manomettere i dispositivi di sicurezza, ma controllare regolarmente il loro corretto funzionamento
· Non manomettere le parti costitutive dell’attrezzatura, non fare modifiche ed interventi non previsti dal libretto d’uso e manutenzione

· Durante la sostituzione degli ugelli o beccucci dell’utensile, sconnettere il trapano avvitatore dalla rete di alimentazione elettrica

· In caso di tagli o abrasioni in seguito all’uso di fluido pressurizzato, recarsi immediatamente al pronto soccorso, poiché il fluido chimico potrebbe essere entrato nella ferita (che non va trattata come se fosse un semplice taglio) e riferire esattamente al medico quale fluido è stato utilizzato con l’attrezzatura
· Durante l'uso dell’attrezzatura in ambienti chiusi è necessario installare un sistema di aspirazione (Allegato IV, Punto 2 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· I lavoratori della fase coordinata non devono accedere nei locali dove essa è in uso prima che gli stessi siano stati adeguatamente areati (Allegato IV, Punto 2 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Utilizzare sempre i dispositivi di protezione individuali previsti (Art. 75-78 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Verificare l'uso costante dei DPI da parte di tutto il personale operante (Art. 77 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· DPI

In funzione dei rischi evidenziati saranno utilizzati obbligatoriamente i seguenti DPI, di cui è riportata la descrizione ed i riferimenti normativi:
	RISCHI EVIDENZIATI
	DPI
	DESCRIZIONE
	RIF.NORMATIVO

	Esposizione a polveri durante le lavorazioni
	Tuta di protezione

[image: image2.jpg]

	Tuta da lavoro da indossare per evitare che la polvere venga a contatto con la pelle

	Art 75 – 77 – 78, Allegato VIII-punti 3, 4 n.7 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09
UNI EN 340 (2004)
Indumenti di protezione. Requisiti generali

	Esposizione ad allergeni

	Guanti di protezione

[image: image3.jpg]

	Guanti di protezione in gomma o neoprene antiaggressione

chimica antistatica
	Art 75 – 77 – 78, Allegato VIII-punti 3, 4 n.5 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN 374(2004)

Guanti di protezione contro prodotti chimici e microrganismi. Parte, 1,2 e 3

	Inalazione di polveri e fibre
	Mascherina

antipolvere

[image: image4.png]

	Mascherina per la protezione di polveri a media tossicità, fibre e aerosol a base acquosa di materiale particellare >= 0,02 micron.
	Art 75 – 77 – 78 , Allegato VIII-punto 3, 4 n.4 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN 149 (2003)

Apparecchi di protezione delle vie respiratorie - Semimaschera filtrante contro particelle - Requisiti, prove, marcatura.

	Getti e schizzi
	Occhiali di protezione
[image: image5.jpg]

	Con lente unica panoramica in policarbonato trattati anti graffio, con protezione laterale
	Art 75 – 77 – 78, Allegato VIII-punto 3, 4 n.2 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN 166 (2004)

Protezione personale degli occhi - Specifiche.

	Scivolamenti e cadute
	Stivali di protezione

[image: image6.jpg]

	Stivali in PVC con suola antiscivolo resistente agli agenti aggressivi

	Art 75 – 77 – 78, Allegato VIII - punti 3, 4 n.6 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN ISO 20344 (2008) Dispositivi di protezione individuale – Metodi di prova per calzature

PAGE
1

