
ZASADY OCHRONY PŁODÓW ROLNYCH, PASZ I ZWIERZĄT GOSPODARSKICH

ORAZ PRODUKTÓW ŻYWNOŚCIOWYCH I UJĘĆ WODY PRZED SKAŻENIAMI

OCHRONA PŁODÓW ROLNYCH I PASZ

Uprawy polowe w zasadzie będą pozostawione samoczynnemu odkażaniu. Skutki skażeń
łagodzone będą odpowiednimi przedsięwzięciami agrotechnicznymi. W uprawach
warzywnych należy wykorzystać do ochrony roślin tunele i przykrycia foliowe. Główny
wysiłek należy skierować na ochronę przed skażeniami płodów rolnych i pasz już zebranych.
 Ziarno i pasze treściwe należy z zasady przechowywać w zamkniętych i uszczelnionych
pomieszczeniach. W wypadku zagrożeń skażeniami, budynki uszczelnia się w oknach
układa się cegły lub worki z piaskiem szyby maluje się wodą wapienną. Drzwi po
uszczelnieniu obija się tkaniną podgumowaną lub folią. Ziarna zbóż przechowuje się
w zamkniętych pomieszczeniach, elewatorach i silosach. Silosy odkryte należy uszczelnić
Pasze treściwe i zapasy mieszanek paszowych należy umieścić w szczelnie przykrytych
skrzyniach w wielowarstwowych workach. Zboże przechowywane luzem w magazynie
należy dobrze przykryć brezentem folią workami.
 Mieszanki paszowe i ziarno przechowywane w workach poza budynkami należy
układać w stosy przykryć folią, brezentem, lub innymi materiałami chroniącymi przed
opadem promieniotwórczym środkami trującymi lub aerozolem biologicznym.
Na okres opadania pyłu promieniotwórczego zamyka się także wentylację.
 Zboża i siano w stogach i stertach powinny być przykryte np. słomą nie przeznaczoną
na paszę, wikliną, brezentem, folią. Wokół stogów wykopuje się rowki odpływowe.
 Rośliny okopowe oraz niektóre warzywa przechowuje się w kopcach przykrytych
warstwą słomy i suchej ziemi (podobnie jak na okres zimowy). Najlepiej jednak
przechowywać je w piwnicach.
 Kiszonka znajdująca się w silosach zamkniętych nie wymaga dodatkowego
zabezpieczenia. Dobrze także chronią doły wyłożone folią i szczelnie przykryte.

OCHRONA ŻYWNOŚCI

 Ochrona żywności przed skażeniami lub zakażeniami obowiązuje szczególnie w czasie
produkcji i magazynowania a także podczas transportu i dystrybucji. Najlepszym sposobem
tej ochrony jest hermetyzacja pomieszczeń produkcyjnych i magazynowych. Również
surowce i półprodukty powinny być przechowywane w odpowiednich szczelnych
pojemnikach i opakowaniach.
 Gwarancją izolacji żywności od środowiska zewnętrznego jest zastosowanie właściwych
opakowań. Opakowania ochronne mogą być następujące:

 pyłoszczelne z materiałów twardych:
 puszki metalowe hermetyczne, które można dokładnie i szybko zmyć lub odkazić.
 opakowania szklane - słoje i butelki nie przepuszczające pary wodnej i gazu,

umożliwiające przeprowadzenie ich sterylizacji
 opakowania drewniane (sklejka, płyta pilśniowa) - skrzynki wyłożone pergaminem lub

kilkoma warstwami papieru pakowego, a także beczki drewniane, hermetyczne
beczki metalowe i z tworzyw sztucznych, zabezpieczające w należyty sposób
żywność przed działaniem środków promieniotwórczych, chemicznych i biologicznych

 pyłoszczelne z tworzyw miękkich - hermetyczne opakowania (worki, woreczki, torby itp.)
z folii powlekanych, metalowych, tworzyw plastycznych i innych

 pyłoszczelne papierowe, wielowarstwowe z wkładką parafinową lub z tworzyw
sztucznych.

Jeśli są umieszczone w pojemnikach zbiorczych, to w zasadzie spełniają swoje zadanie.
W warunkach domowych bardzo dobrym opakowaniem zbiorczym jest lodówka.
Hermetyczność lodówki można zwiększyć za pomocą dodatkowych zasłon z folii lub ceraty
na każdej półce. Można też do tego celu przystosować szafkę, kredens itp. lub szczelną
piwnicę.
 Wyjątkowo trwałego i hermetycznego opakowania wymagają takie produkty jak: sól,
cukier, kasza, mąka, przetwory owocowe i wszystkie produkty płynne, miękkie itp. gdyż
w razie skażenia nie ma możliwości ich odkażenia.
W warunkach domowych bardzo dobrym opakowaniem zbiorczym jest lodówka.
Hermetyczność lodówki można zwiększyć za pomocą dodatkowych zasłon z folii lub ceraty
na każdej półce. Można też do tego celu przystosować szafkę, kredens itp. lub szczelną
piwnicę.
Produkty spożywcze we właściwych opakowaniach będą się nadawały do spożycia.
Skażenie opakowania można zlikwidować lub zneutralizować bez szkody dla produktu.

Postępowanie ze skażoną żywnością
Ogólna zasada jest taka: żywność która znajdowała się w rejonie skażenia należy traktować,
jako podejrzane o skażenie lub zakażenie.
Jeżeli była przechowywane w nieszczelnych opakowaniach, a tym bardziej, jeżeli są
widoczne skażenia (np. warstwa pyłu promieniotwórczego lub krople środków toksycznych) –
nie można jej używać bez uprzedniego skontrolowania przez laboratoria chemiczne,
radiologiczne i biologiczne.
Warunkiem umożliwiającym spożywanie zabezpieczonej skażonej żywności i wody jest
uprzednie odkażenie, dezaktywacja i dezynfekcja.
Odkażanie następuje po skażeniu środkami trującymi. Jest to czynność skomplikowana.

Artykuły spożywcze skażone np. środkami trującymi jak: iperyt, tabun czy soman nie dadzą
się odkazić i muszą być zniszczone.

Żywność skażoną luizytem odkaża się przez długie wietrzenie lub gotowanie. Środki
o twardej konsystencji (np. sery) są najczęściej skażone powierzchniowo i wystarczy zdjąć
z nich zewnętrzną, skażoną warstwę. W ten sam sposób postępuje się ze skażoną mąką,
zbożem, kaszą, itp.
 Artykuły spożywcze, które były przechowywane w szczelnych opakowaniach nadają
się do użytku po odkażeniu opakowań przed ich otwarciem – roztworem wapna
chlorowanego lub dwuchlorku wapnia, 5 – 10% roztworem ługu siarkowego lub wody
amoniakalnej.
 Przed przystąpieniem do odkażania opakowań (ta sama zasada powinna być
stosowana przy dezaktywacji) podłogę pomieszczeń, w których przeprowadza się ten zabieg
należy pokryć warstwą piasku lub trocin. Po zakończeniu odkażania (lub dezaktywacji)
trociny i piasek zbiera się i zakopuje do ziemi na głębokość jednego metra.

Samoodkażanie uzależnione będzie od temperatury i wilgotności powietrza, np.
samoodkażanie po skażeniu środkami fosforoorganicznymi przy wysokiej temperaturze
i dobrym wietrzeniu może wynosić od 2 – 3 tygodni.

Dezaktywację przeprowadza się po skażeniu środkami promieniotwórczymi. Zabieg ten jest
skuteczny w przypadku, gdy żywność była odpowiednio zabezpieczona. Podobnie, jak przy
odkażaniu dezaktywację rozpoczyna się od opakowania. Polega to na wielokrotnym
obmywaniu opakowania wodą z dodatkiem środków powierzchniowoczynnych. Produkty
płynne odklarowuje się w ciągu 3 – 5 dni, a następnie czysty płyn przelewa się do czystego
naczynia.

Środki żywnościowe znajdujące się w hermetycznych opakowaniach (słoikach, puszkach,
butelkach, termosach, itp.) są dobrze zabezpieczone przed skażeniem promieniotwórczym.
Wystarczy wytrzeć opakowanie szmatą, a następnie obmyć je wodą ze środkiem
powierzchniowo-czynnym. Podczas gotowania produktów zwierzęcych (mięsa) ok. 50%

substancji promieniotwórczych przechodzi do wywaru w ciągu pierwszych 20 – 25 minut.
Przedłużenie gotowania nie zwiększa efektu. Przeprowadzając dezaktywację takich
produktów, jak: chleb, masło, wędliny, sery, itp., należy ściąć zewnętrzną warstwę grubości 5
– 10mm. Skutecznym sposobem dezaktywacji wielu jarzyn i owoców jest zdjęcie łupiny lub
skórki. Najprostszym, choć długotrwałym sposobem dezaktywacji żywności jest jej
odstawienie i przeczekanie aż nastąpi naturalny spadek skażenia promieniotwórczego
(bardzo długi okres).

 Dezynfekcję artykułów żywnościowych i wody przeprowadza się po zakażeniu
środkami biologicznymi. Jeżeli środki spożywcze były przechowywane w hermetycznych
opakowaniach, to opakowania te należy zdezynfekować przez przemycie 10% roztworem
siarczanu amonowego i 20% roztworem wapna chlorowanego. Następnie przeciera się je
szmatami zmoczonymi w tym samym roztworze. Po dezynfekcji opakowania produkty
wyjmuje się i przez dłuższy czas poddaje działaniu wysokiej temperatury. Konserwy przed
otwarciem puszki gotuje się w 3% roztworze sody przy temperaturze 100 - 110ºC.
 Mąkę, chleb, suchary, ciasto, itp. po dezynfekcji można podawać tylko zwierzętom
(są bardziej odporne). Skażone tłuszcze, oleje można smażyć przez 30 – 60 minut w
temperaturze powyżej 100ºC.
Innymi sposobami dezynfekcji żywności są: pozostawienie jej na słońcu (promienie
słoneczne mają właściwości bakteriobójcze), naświetlanie promieniami ultrafioletowymi,
sterylizacja wysoką temperaturą.
 Najprostszym, a przy tym skutecznym sposobem dezynfekcji wody jest jej
gotowanie. Większość bakterii ginie po 30 minutach gotowania, niektóre jednak mikroby
zniszczone zostają dopiero po 2 godzinnym wrzeniu wody. Wodę skażoną można również
chlorować.
Do dezynfekcji artykułów żywnościowych nie wolno stosować: wapna chlorowanego, kwasu
karbolowego, formaliny, lizolu, itp. Środki te można wykorzystać tylko do dezynfekcji
opakowań.

ZBIOROWA I INDYWIDUALNA OCHRONA ZWIERZĄT

 Podstawowym i najbardziej skutecznym środkiem ochrony zwierząt hodowlanych jest
zabezpieczenie budynków inwentarskich (obór, stajni, chlewni, kurników) przed
promieniotwórczymi środkami trującymi, zarazkami chorobotwórczymi i bronią chemiczną .
 Najlepsze właściwości ochronne mają budynki z cegły z niepalnym dachem z dobrze
uszczelnionymi oknami i drzwiami. Budynki drewniane wymagają poprawienia warunków
osłonności przez ustawienie wzdłuż ścian worków z piaskiem, lub usypanie wału z ziemi.
 Zabezpieczenie budynków inwentarskich polega na zwiększeniu walorów
wytrzymałościowych oraz właściwości ochronnych stodół, spichlerzy, komórek itp.
zawierających plony, obór i chlewni z bydłem i trzodą przede wszystkim przez ich
uszczelnienie i uniemożliwienie przedostawania się środków skażenia i zakażenia
do wnętrza.

W okresie zagrożenia - na wezwanie obrony cywilnej - w budynkach gospodarczych, w miarę
potrzeb należy:
 uszczelnić sufit warstwą z gliny, cementu lub wapna (2 wiadra wapna gaszonego, wiadro

wody, 2 kg soli kuchennej) oraz zasypać piaskiem lub żwirem, część okien zamurować
cegłami lub obić deskami z obu stron i wypełnić ziemią (torfem, trocinami), a pozostałe
zaopatrzyć w izolacyjne okiennice lub zasłonić mocnym przezroczystym plastykiem

 pozatykać gliną, pakułami szpary w konstrukcjach drewnianych
 uszczelnić futryny i drzwi, od strony wewnętrznej zawiesić zasłonę z materiału, aby

szczelnie przylegała do ram drzwi

 zasłonić przewody (otwory) wentylacyjne workami ż trocinami, sianem itp.
 obsypać z zewnątrz ziemią ściany drewniane do wysokości okien albo w odległości

50-60cm od ściany postawić ściankę z desek lub plecionkę z wikliny i przestrzeń między
nimi zasypać ziemią.

Nawet w pomieszczeniach niehermetycznych można zapewnić kilkugodzinną ochronę przed
przenikaniem do wnętrza niektórych środków trujących, jeżeli zamknięte okna i drzwi
zasłonimy od wewnątrz brezentem, tkaniną workową lub inną tkaniną
zamoczoną w wodnym roztworze sody.

Aby zapewnić zwierzętom bezpieczeństwo należy także:

 przygotować wystarczający na 14 dni zapas wody i paszy zabezpieczonej przed
skażeniem

 wietrzyć uszczelnione obory (chlewnie): w lecie przy temperaturze do 200C nie później
niż po 34 godzinach

 w zimie przy temperaturze -200C do -250C po 34 do 90 godzin (dokładne informacje poda
służba weterynaryjna)

 zapewnić budynkom gospodarczym ochronę przed pożarem (pas przeciwpożarowy,
sprzęt ppoż. itp.)

 Rozlokowując zwierzęta w przeznaczonych dla nich budynkach należy w miejscu
najlepiej osłoniętym umieścić zwierzęta młode i zarodowe, w pozostałych przeznaczone na
ubój. W celu utrzymania odpowiedniego mikroklimatu należy stosować ściółki o dużej
zdolności pochłaniania wilgoci i, dążyć do obniżenia koncentracji amoniaku i siarkowodoru,
ustawiając pojemniki z wapnem niegaszonym pochłaniającym wilgoć i nadmiar dwutlenku
węgla, a także w zależności od sytuacji przeprowadzić wietrzenie pomieszczeń.

 Do ochrony zwierząt można tez przystosować takie pomieszczenia jak szopy,
suszarnie, silosy, wyrobiska w kamieniołomach i żwirowniach oraz wykorzystać jary i doły
ziemne. Tego typu ściany z miękkiego gruntu wzmacnia się plecionką lub deskami
i przykrywa okrąglakami. Przez pokrycie przeprowadza się rurę wentylacyjną, a w podłożu
wykopuje się rowki ściekowe i doły chłonne.

 Nie zawsze jest możliwa ochrona zwierząt w budynkach, a nawet w zastępczych
pomieszczeniach ochronnych, pozostają więc pastwiska. W przypadku skażeń
promieniotwórczych szczególnie przydatne są te, które graniczą z jarami, wąwozami, lasami.
Nie nadają się one natomiast w wypadku skażeń chemicznych i biologicznych, ponieważ w
tych miejscach powstają zastoje. Jeżeli nie ma takich warunków naturalnych spędza się
zwierzęta do specjalnie, przedtem przygotowanych ogrodzeń, gdyż na małej przestrzeni
zjedzą mniej traw niż chodząc po dużych łąkach.

 Dla najcenniejszych zwierząt zarodowych przygotowuje się indywidualne środki
ochrony. Są one niezbędne w trakcie ich wywozu lub przepędzania przez strefy skażone.
Należy też przewidzieć potrzebę przykrycia zwierząt podręcznymi materiałami np.
brezentem, folią ,matą.

OCHRONA UJĘĆ WODY I STUDNI

Sieć wodociągową zabezpieczać się będzie przez odcięcie poboru wody na okres
niebezpiecznego skażenia w miejscu jej czerpania. Ponowny jej pobór nastąpi po ustąpieniu
niebezpiecznego skażenia.
W związku z powyższym należy:

 przygotować indywidualne zapasy wody nie skażonej

 zabezpieczyć indywidualne studnie kopane (szybowe) oraz ujęcia domowych studni
wierconych (głębinowych, artezyjskich).

 Indywidualny zapas wody w rejonie skażenia powinien wystarczyć na dwa tygodnie. Za
minimum przyjmuję się 3 litry wody dla jednej osoby na dzień. Wodę do celów
konsumpcyjnych należy przechowywać w szczelnie zamkniętych szklanych, metalowych lub
plastykowych pojemnikach np. w butelkach, słojach, bańkach, beczkach itp. Należy używać
tylko wody przegotowanej. Wodę zakażoną bakteriami należy zawsze gotować 15 – 30 min.

Studnie kopane (z kołowrotem) zabezpiecza się przez:

 wykonanie obudowy w postaci budki obitej papą lub blachą

 uszczelnienie wierzchniej części cembrowiny

 wykonanie w promieniu 1,5-2 m wokół studni utwardzonej powierzchni z cegieł,
cementu lub asfaltu z niewielkim spadkiem na zewnątrz. Zamiast cementu można ułożyć
50cm warstwę gliny, a na niej 10-15 cm warstwę żwiru i piasku.

W studni kopanej (z ręczną pompą) należy dodatkowo uszczelnić właz i przejście rury przez
pokrywę studni sznurem smołowanym lub lepikiem, a pompę osłonić kapturem z materiału
izolującego.

Najprostszym sposobem zabezpieczenia studni abisynki jest okrycie całej pompy workiem
uszytym z materiału wodoszczelnego (ceraty, brezentu, plastyku). Kilkumetrowa warstwa
ziemi ochroni płytkie wody podziemne przed skażeniami.
Odpowiedniego zabezpieczenia wymagają źródła poboru i ujęcia wodne. Podobnie jak
studnie, zabezpiecza się ujęcia wód źródlanych wykonując odpowiednią ich obudowie
z przykryciem zapewniającym zarówno szczelność jak i dostęp do wody.

