dstandardizationofsafetyproduction,andstrivetoachieve"intrinsicallysafe".Ninethpitsafetysectionandisaunitofsecurityofficersresponsibleforminesafetydutiesandsupervisetheimplementationofthefollow-upto,andimplementationofthesystem,prosecution.PartImanagementsystems...Youcanusebrazierswhen,2--3metersfromthegroundandputthefireoutbeforethework,confirmthenofirebeforetheycanleave;Highway11non-staffinthemarginwithin50m,radiusoftheexcavationwork,andworkingwithin6metresoftheedgeandstayundertheumbrellaheading;12,blastingintothepitpersonnelmustfollowtheshootingguard'scommand,hidetosafety;13non-miningvehicles(includingbicycles,animal-drawnvehicle,motorvehicles,etc)willbebannedfromenteringthepitsandotherproductionareaonpainofheavyfines,resultinginaccidentstobeinvestigatedforresponsibility;14shootingthefollowingmechanicalsafetydistancesasfollows:categorynamemechanicalcannonsshallowholesandpopshootingexposedblastingunits:metersdiggingmachinerigcargunpowderotherequipment-pitequipment,especiallyanelectricalswitchandavarietyofsafetydevices,inadditiontospecifyingtheuseofresponsiblepersonnel,bananytouchingofotherpersonnel;16foundthatpowerlinesorcablesbreakinggroundbeforewithoutascertainingwhetherthecharged,prohibitsanyonefromtouching,andshouldleave5metersaway,andimmediatelynotifythepersonchecking;17withouttheleadership'sconsent,arenotallowedtotakethestrippedtrucks,watertankers,oiltankers,asaresultofthecau

dstandardizationofsafetyproduction,andstrivetoachieve"intrinsicallysafe".Ninethpitsafetysectionandisaunitofsecurityofficersresponsibleforminesafetydutiesandsupervisetheimplementationofthefollow-upto,andimplementationofthesystem,prosecution.PartImanagementsystems...Youcanusebrazierswhen,2--3metersfromthegroundandputthefireoutbeforethework,confirmthenofirebeforetheycanleave;Highway11non-staffinthemarginwithin50m,radiusoftheexcavationwork,andworkingwithin6metresoftheedgeandstayundertheumbrellaheading;12,blastingintothepitpersonnelmustfollowtheshootingguard'scommand,hidetosafety;13non-miningvehicles(includingbicycles,animal-drawnvehicle,motorvehicles,etc)willbebannedfromenteringthepitsandotherproductionareaonpainofheavyfines,resultinginaccidentstobeinvestigatedforresponsibility;14shootingthefollowingmechanicalsafetydistancesasfollows:categorynamemechanicalcannonsshallowholesandpopshootingexposedblastingunits:metersdiggingmachinerigcargunpowderotherequipment-pitequipment,especiallyanelectricalswitchandavarietyofsafetydevices,inadditiontospecifyingtheuseofresponsiblepersonnel,bananytouchingofotherpersonnel;16foundthatpowerlinesorcablesbreakinggroundbeforewithoutascertainingwhetherthecharged,prohibitsanyonefromtouching,andshouldleave5metersaway,andimmediatelynotifythepersonchecking;17withouttheleadership'sconsent,arenotallowedtotakethestrippedtrucks,watertankers,oiltankers,asaresultofthecau

dstandardizationofsafetyproduction,andstrivetoachieve"intrinsicallysafe".Ninethpitsafetysectionandisaunitofsecurityofficersresponsibleforminesafetydutiesandsupervisetheimplementationofthefollow-upto,andimplementationofthesystem,prosecution.PartImanagementsystems...Youcanusebrazierswhen,2--3metersfromthegroundandputthefireoutbeforethework,confirmthenofirebeforetheycanleave;Highway11non-staffinthemarginwithin50m,radiusoftheexcavationwork,andworkingwithin6metresoftheedgeandstayundertheumbrellaheading;12,blastingintothepitpersonnelmustfollowtheshootingguard'scommand,hidetosafety;13non-miningvehicles(includingbicycles,animal-drawnvehicle,motorvehicles,etc)willbebannedfromenteringthepitsandotherproductionareaonpainofheavyfines,resultinginaccidentstobeinvestigatedforresponsibility;14shootingthefollowingmechanicalsafetydistancesasfollows:categorynamemechanicalcannonsshallowholesandpopshootingexposedblastingunits:metersdiggingmachinerigcargunpowderotherequipment-pitequipment,especiallyanelectricalswitchandavarietyofsafetydevices,inadditiontospecifyingtheuseofresponsiblepersonnel,bananytouchingofotherpersonnel;16foundthatpowerlinesorcablesbreakinggroundbeforewithoutascertainingwhetherthecharged,prohibitsanyonefromtouching,andshouldleave5metersaway,andimmediatelynotifythepersonchecking;17withouttheleadership'sconsent,arenotallowedtotakethestrippedtrucks,watertankers,oiltankers,asaresultofthecau

劳保用品的分类 劳保用品清单 劳保用品应用
劳保用品的分类：
1、 头部防护用品

　　头部防护用品是为防御头部不受外来物体打击和其他因素危害而采取的个人防护用品。
　　根椐防护功能要求，目前主要有普通工作帽、防尘帽、防水帽、防寒帽、安全帽、防静电帽、防高温帽、防电磁辐射帽、防昆虫帽、消防头盔等产品。

2、 呼吸器官防护用品

　　呼吸器官防护用品是为防止有害气体、蒸气、粉尘、烟、雾经呼吸道吸人或直接向配用者供氧或清净空气，保证在尘、毒污染或缺氧环境中作业人员正常呼吸的防护用具。
　　呼吸器官防护用品按功能主要分为防尘口罩和防毒口罩(面具)，按形式又可分为过滤式和隔离式两类。包括正压式空气呼吸器，长管空气呼吸器等产品。

3、 眼面部防护用品

　　预防烟雾、尘粒、金属火花和飞屑、热、电磁辐射、激光、化学飞溅等伤害眼睛或面部的个人防护用品称为眼面部防护用品。
　　根据防护功能，大致可分为防尘、防水、防中击、防高温、防电磁辐射、防射线、防化学飞溅、防风沙、防强光等防护眼睛，防护面罩产品。

 焊接防护眼睛类防护：

　　(1) 焊接护目镜和面罩。 预防非电离辐射、金属火花和烟尘等的危害。焊接护目镜分普通眼镜、前挂镜、防侧光镜3种；焊接面罩分手持面罩、头带式面罩、安全帽面罩、安全帽前挂眼镜面罩等种类。
　　(2) 炉窑护目镜和面罩。 预防炉、窑口辐射出的红外线和少量可见光、紫外线对人眼的危害。炉窑护目镜和面罩分为护目镜、眼罩和防护面罩3种。
　　(3) 防冲击眼护具。 预防铁屑、灰砂、碎石等外来物对眼睛的冲击伤害。防冲击眼护具分为防护眼镜、眼罩和面罩三种。防护眼镜又分为普通眼镜和带侧面护罩的眼镜。眼罩和面罩又分敞开式和密闭式两种。

4、 听觉器官防护用品

　　能够防止过量的声能侵入外耳道，使人耳避免噪声的过度刺激，减少听力损伤，预防噪声对人身引起的不良影响的个体防护用品。
　　听觉器官防护用品主要有耳塞、耳罩和防噪声头盔三大类。

5、 手部防护用品

　　具有保护手和手臂的功能，供作业者劳动时戴用的手套称为手部防护用品，通常人们称作劳动防护手套。
　　劳动防护用品分类与代码标准按照防护功能将手部防护用品分为12类： 普通防护手套、防水手套、防寒手套、防毒手套、防静电手套、防高温手套、防X射线手套、防酸碱手套、防油手套、防震手套、防切割手套、绝缘手套。

6、 足部防护用品

　 足部防护用品是防止生产过程中有害物质和能量损伤劳动者足部的护具，通常人们称劳动防护鞋。

　 国家标准按防护功能分为防尘鞋、防水鞋、防寒鞋、防冲击鞋、防静电鞋、防高温鞋、防酸碱鞋、防油鞋、防烫脚鞋、防滑鞋、防穿刺鞋、电绝缘鞋、防震鞋等十三类。

7、 躯干防护用品

　　躯干防护用品就是我们通常讲的防护服。根据防护功能防护服分为普通防护服、防水服、防寒服、防砸背服、防毒服、阻燃服、防静电服、防高温服、防电磁辐射服、耐酸碱服、防油服、水上救生衣、防昆虫、防风沙等十四类产品。

8、 护肤用品

　　护肤用品用于防止皮肤(主要是面、手等外露部分)免受化学、物理等因素的危害。
　　按照防护功能，护肤用品分为防毒、防射线、防油漆及其他类。

9、 防坠落用品

　　防坠落用品是防止人体从高处坠落，通过绳带，将高处作业者的身体系接于固定物体上或在作业场所的边沿下方张网，以防不慎坠落，这类用品主要有安全带和安全网两种。

主要产品包括：安全带，安全绳等产品
劳保用品清单：（上海畅为实业有限公司）
名称 数量
安全帽
防尘口罩

防毒面具

空气呼吸器

耳塞

耳罩

防护手套

防化服

隔热服

安全鞋

安全带

安全绳

劳保用品的行业应用：　
　食品加工业

　　洗手间：密封式洗手液能有效避免交互感染，提升洁净与卫生品质。

　　输送带清洁：快速有效的输送带清洁是提升生产效率与避免食品污染的首要工作。

　　产品换带清洁：使用对的擦拭产品，可以提升换档清洁作业的效率并降低交互污染的风险。

　　食品处理：为了符合高标准的食品安全卫生规范，您需要使用食品等级的清洁擦拭产品。

　　餐饮服务业

　　用餐区：用餐区是一家餐厅的门面，卫生洁净的形象是吸引顾客的关键因素。

　　食物准备区：即使在用餐的尖峰时刻，也可以兼顾食品卫生与出餐服务效率。

　　洗手间：提供完善的手部卫生清洁产品，确保客人吃得更健康、吃得更安心。

　　酒店

　　客房：整齐清洁的环境及良好的顾客服务，给人有如居家般的自在舒适。

　　洗手间：给客人留下良好印象的细节之处，您可以从这里做起。

　　厨房：酒店厨房的清洁工作通常是劳累且耗时的，好的清洁擦拭产品，可以帮助您提升食品安全卫生与工作效率。

　　员工区：让员工快乐以及提供高效的产品是鼓舞员工士气的最好方法。

　　航空工业

　　航线维护：专业的航空擦拭产品助您高效完成航线维护工作。优质的手套使员工免受伤害。

　　基地维修：除专业的航空擦拭产品外，需要根据使用需求提供手套、口罩、防护服和焊接装置等各类产品，帮助客户以最高标准完成基地维修工作。

　　洗手间：品类齐全、维护简易的洗手间解决方案，可以提升工作环境和员工的个人卫生安全。

　　医疗诊所

　　护理站：保护病友家属及医护人员免于院内感染，使用温和保湿的泡沫洗手液是有效预防病菌散播的方法。

　　洗手间：洁净卫生的洗手间环境，保护病友家属及医护人员，免于被细菌感染的威胁及风险。

　　病房：在病房提供兼顾品质和经济的卫生用品，能给病友家属留下良好的印象。

　　高感染区：及时、正确地给予医疗救护，你需要可以信赖且经济实惠的产品随时待命。

　　实验室：您的实验室需要选用值得信任的品牌，来保护您自身以及您的实验过程和结果，需要为您提供一揽子的解决方案，让您安全、高效地工作!

　　公共场所：保持公共区域的清洁卫生，让你的病人对每个区域内的设施放心。

　　金属制造业

　　表面处理：专业的擦拭产品协助您更有效率地完成表面处理的关键工作。

　　组装：专业的擦拭产品协助您更有效率地完成组装生产线的重要工作。

　　一般维护维修：生产线的维修保养需要好的擦拭产品来帮助您更有效率地完成重要的工作。

　　洗手间：操作容易的洗手设备能帮助您有效执行手部清洁并预防制程中的污染，提高整体洁净卫生及效率。

　　金属冶炼/钢铁制造：我们为您提供专业的躯体防护设备，有效阻止金属微粒及化学油脂的伤害;专业的吸油吸水擦拭解决方案，保证工作环境的整洁。

　　机加工：需要为您提供无毛尘残留的专业擦拭，满足您最严苛的工艺要求;专业的安全防护产品，确保您员工的职业安全。

　　工程机械：从桥箱、总装、焊接、喷涂到液压零部件的清洁维护，需要为您提供具完美去油污/脂功能及无毛尘残留的专业擦拭品及专业的安全防护解决方案。

　　风机：在叶片制造及风机总装环节，我们为您提供专业的躯体防护设备，有效的阻止化学溶剂及微粒的伤害;无毛尘残留的专业擦拭解决方案，满足您的严苛要求。

　　零部件：需要为您提供无毛尘残留的专业擦拭，满足您最严苛的工艺要求;专业的安全防护产品，确保您员工的职业安全。

　　写字楼

　　茶水间：窗明几净、健康洁净的办公环境能使员工工作保持好心情，同时给您的客户留下良好的印象。

　　办公室：为员工提供一个健康、卫生及安全的工作环境能够提高员工的敬业度，让您的员工更健康，更高效，更快乐!

　　洗手间：洁净卫生的洗手间，让员工即使在工作场合也有居家般的舒适感受。

　　保洁：办公楼内清洁及维修工作通常是劳累且耗时的，好的清洁擦拭产品及个人防护产品，可以帮助您提升工作效率和效果及保障工作安全。

　　汽车工业

　　冲压车间：您需要的专业产品是工件移动安装和去除焊渣油污等工序不可或缺的装备。

　　焊接车间：专业产品是工件移动安装和去除焊渣油污等工序不可或缺的装备。

　　涂装车间：涂装过程中任何小的错误或不当处理都会导致产品缺陷。您需要使用专业擦拭产品可以保证清洗、脱脂、除胶和车身清洁检查等工序保质高效地完成。

　　总装车间：总装是由繁多的各种子工序组成，从简单的擦净粉尘污迹到去除多余的玻璃胶或擦拭油液滴漏等，每一步都可能影响最终的产品质量。

　　设备维护：模具的清洁保养，机器设备的维护以及泄漏油污的擦拭是日常工作的重要组成部分。

　　零部件制造：汽车零部件已成为支撑整个行业发展的重要基础。需要为每个零部件的生产过程提供各类优质产品，保护员工健康，提高工作效率，创造洁净环境!

　　售后维修与保养：汽车定期维护与保养非常必要。需要提供全系列的擦拭产品，高效完成汽车内外清洁，性能优异的手套和焊接系列产品为专业的维修工作带来绝佳保护。

　　洗手间：品类齐全、维护简易的洗手间解决方案，可以提升工作环境和员工的个人卫生安全。

　　电子工程

　　电子元件：秉承为客户提供安全、高效、可靠的服务宗旨，以专业擦拭及安全防护解决方案助力高性能超微元器件的制程。

　　PCB：不论是在硬、软板的制造中还是厂区员工的职业安全防护及个人卫生清洁方面，我们都深深懂得客户的真正需要。

　　SMT：SMT钢网擦拭纸，可使网板更清洁，定位印刷更清晰，大幅提高贴片效率。

　　家用电器：专门提供可清除冲模表面金属碎屑和杂质以及清洁家电壳体、产线设备的解决方案。

　　电池制造：提供覆盖电池制造重点制程的专业擦拭及安全防护解决方案。

　　太阳能光伏：量身打造了涵盖太阳能硅片及电池制造、太阳能电池组件生产及封装全套制程的专业擦拭及安全防护解决方案。

　　电力输配电：为您提供了关键制造工位的专业擦拭及安全防护解决方案。

过渡：你们刚才学习了一篇很美的短文，又学会了很多的汉字，高兴吗？安安和你们一样是个爱学习的小朋友，他除了在语文课上交了很多生字朋友，在平时的生活中，也留心识字，你们和他一样吗？

过渡：你们刚才学习了一篇很美的短文，又学会了很多的汉字，高兴吗？安安和你们一样是个爱学习的小朋友，他除了在语文课上交了很多生字朋友，在平时的生活中，也留心识字，你们和他一样吗？

过渡：你们刚才学习了一篇很美的短文，又学会了很多的汉字，高兴吗？安安和你们一样是个爱学习的小朋友，他除了在语文课上交了很多生字朋友，在平时的生活中，也留心识字，你们和他一样吗？

