

แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉิน ทางนิวเคลียร์และรังสี

สำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข
และทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว

กรมควบคุมโรค
Department of Disease Control

คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับ
อุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT)
กรมควบคุมโรค

แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉิน ทางนิเวศลิยร์และรังสี

สำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข
และทีมเฟิร์วริงสอบสวนเคลื่อนที่เร็ว

กรมควบคุมโรค
Department of Disease Control

คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับ
อุบัติเหตุทางรังสี สำหรับทีมเฟิร์วริงสอบสวนเคลื่อนที่เร็ว (SRRT)
กรมควบคุมโรค

**แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี
สำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข และทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว**

จัดทำโดย คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT)

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม
กรมควบคุมโรค กระทรวงสาธารณสุข
88/21 ถนนติวานนท์ ตำบลตลาดขวัญ อำเภอเมือง นนทบุรี 11000
โทรศัพท์ 0 2590 4380, 4514
โทรสาร 0 2590 4388

พิมพ์ครั้งที่ พิมพ์ครั้งที่ 1 จำนวน 1,200 เล่ม

ปีที่พิมพ์ พ.ศ. 2560

เรียบเรียงโดย นายวงศกร อังคะคำมูล
กลุ่มข่าวกรองและตอบโต้ภาวะฉุกเฉิน
สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค

จัดพิมพ์/เผยแพร่ กลุ่มสื่อสารสาธารณะและพัฒนาเครือข่าย
สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค

พิมพ์ที่ โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด
79 ถนนงามวงศ์วาน แขวงลาดยาว เขตจตุจักร กรุงเทพมหานคร 10900

ISBN : 978-616-11-3371-9

กิตติกรรมประกาศ

“แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสีสำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข และทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว” ฉบับนี้สำเร็จได้โดยได้รับข้อเสนอแนะด้านวิชาการ จากผู้เชี่ยวชาญของสถาบันการศึกษา ได้แก่ คณะสาธารณสุขศาสตร์ มหาวิทยาลัยธรรมศาสตร์ คณะวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ และหน่วยงานในสังกัดกรมควบคุมโรค ได้แก่ สถาบันป้องกันควบคุมโรคเขตเมือง สำนักโรคบาดวิทยา รวมทั้งหน่วยงานสำคัญคือ สำนักงานปรมาณูเพื่อสันติ กระทรวงวิทยาศาสตร์และเทคโนโลยี รวมทั้งข้อเสนอแนะต่างๆ ที่เป็นประโยชน์อย่างมากจากการปฏิบัติงานจริงของผู้แทนจากสำนักโรคติดต่อทั่วไป กรมควบคุมโรค คณะทำงานฯ จึงขอขอบพระคุณทุกท่านไว้ ณ โอกาสนี้

นอกจากนี้ คณะทำงานฯ ขอขอบพระคุณ ดร.นพ.สมเกียรติ ศิริรัตนพฤกษ์ นายแพทย์ทรงคุณวุฒิ กรมควบคุมโรค ที่ได้ให้ข้อเสนอแนะในการวางกรอบเนื้อหาแนวปฏิบัติฯ รวมทั้ง ดร.นพ.ปรีชา เปรมปรี ผู้อำนวยการสำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม ที่ได้คำปรึกษา และสนับสนุนทรัพยากรต่างๆ ในการดำเนินงาน พญ.วาราลักษณ์ ตั้งคณะกุล รองผู้อำนวยการสำนักโรคติดต่อทั่วไป และคณะผู้เชี่ยวชาญทางรังสีและนิวเคลียร์จากสำนักงานปรมาณูเพื่อสันติ ที่อนุเคราะห์อ่านทบทวนภาพรวมของเนื้อหา และให้ข้อเสนอแนะต่อแนวปฏิบัติฯ ฉบับนี้

คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี
สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว
กรมควบคุมโรค
มีนาคม 2560

คำนำ

กรมควบคุมโรค สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม ในฐานะเป็นองค์กรหลักของประเทศ ด้านการเฝ้าระวัง ป้องกัน และควบคุมโรคและภัยสุขภาพจากการประกอบอาชีพและสิ่งแวดล้อม โดยเฉพาะอย่างยิ่งสิ่งคุกคามสุขภาพทางด้านสารเคมี และกัมมันตรังสีและนิวเคลียร์ ซึ่งได้ตระหนักดีว่าหากสิ่งคุกคามสุขภาพดังกล่าวเกิดอุบัติเหตุขึ้น จะส่งผลกระทบต่อสุขภาพประชาชนและสิ่งแวดล้อมในวงกว้าง กอปรกับเหตุการณ์ฉุกเฉินทางนิวเคลียร์และกัมมันตรังสี เป็นสิ่งคุกคาม/โรคและภัยสุขภาพ ที่ต้องดำเนินการตามกฎหมายระหว่างประเทศ (International Health Regulations: IHR 2005)

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม จึงได้จัดทำ “แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี สำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข และทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว” เพื่อเป็นแนวทางในการปฏิบัติงานโดยมุ่งเน้นขั้นตอนการปฏิบัติงาน บทบาทหน้าที่ของหน่วยงานต่างๆ ที่เกี่ยวข้อง และการป้องกันตนเองของเจ้าหน้าที่ที่ทำงานสัมผัสกัมมันตรังสี

อนึ่ง หากท่านมีข้อเสนอแนะใดๆ ต่อแนวปฏิบัติฯ ฉบับนี้ โปรดแจ้งให้คณะทำงานฯ ทราบ เพื่อเป็นประโยชน์ต่อการปรับปรุงแนวปฏิบัติฯ ในโอกาสต่อไป

คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี
สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว

กรมควบคุมโรค

มีนาคม 2560

สารบัญ

	หน้า
กิตติกรรมประกาศ	
คำนำ	
สารบัญ	
บทที่ 1 แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี	1
• เกณฑ์ (criteria) การพิจารณาอุบัติเหตุทางรังสี	2
• นิยามศัพท์	3
• แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี สำหรับเจ้าหน้าที่ที่มีอำนาจด้านสาธารณสุข ของช่องทางเข้าออกประเทศ	5
• กรณีตัวอย่างการคัดกรองผู้เดินทางกรณีวิกฤติ โรงไฟฟ้านิวเคลียร์ ฟุกุชิมะ (Fukushima) ประเทศญี่ปุ่น	10
• แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT)	11
บทที่ 2 เกณฑ์กำหนดระยะพื้นที่ขอบเขตการปฏิบัติงาน	14
• พื้นที่การปฏิบัติงานกับเขตพื้นที่อันตรายรังสี	14
• เกณฑ์การกำหนดระยะขอบเขตภายใน สำหรับเหตุฉุกเฉินทางนิวเคลียร์และรังสี	17
• แนวปฏิบัติของเจ้าหน้าที่เมื่อทราบระดับรังสี และสถานการณ์ขณะเกิดเหตุฉุกเฉินทางรังสี	19

สารบัญ (ต่อ)

หน้า

บทที่ 3 การป้องกันอันตรายจากรังสี	20
• หลักการ “ลด – เพิ่ม – กำบัง” ป้องกันอันตรายจากรังสี	20
• อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐาน ในการปฏิบัติงานกับรังสี	21
• เครื่องมือตรวจวัดระดับรังสี	24
• การจัดการกากกัมมันตรังสี	25
• วิธีรวบรวมกากกัมมันตรังสี	26
บรรณานุกรม	27
ภาคผนวก	29
ภาคผนวก ก คำถาม – คำตอบ ที่น่ารู้ สำหรับการปฏิบัติงานกับเหตุฉุกเฉินทางรังสี	29
ภาคผนวก ข หน่วยงานที่เกี่ยวข้อง เบอร์โทรศัพท์ติดต่อ และ e-mail	33
ภาคผนวก ค ทำเนียบผู้เชี่ยวชาญทางรังสี	37
ภาคผนวก ง แบบคัดกรองผู้สัมผัสรังสี	38
ภาคผนวก จ ตัวอย่างแบบสรุปรูป หรือแบบรายงานเหตุการณ์	44
ภาคผนวก ฉ คำสั่งแต่งตั้งคณะกรรมการ	54

บทที่ 1

แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉิน ทางนิวเคลียร์และรังสี

1.1 เริ่มต้น

เหตุการณ์สารกัมมันตรังสีรั่วไหล และการแผ่กัมมันตภาพรังสี เริ่มพบได้บ่อยครั้งในประเทศไทย แม้ประชาชนทั่วไปจะมีโอกาสน้อยที่จะสัมผัสกัมมันตรังสี แต่การสัมผัสกัมมันตรังสีที่น่าเป็นห่วงที่สุด คือ การสัมผัสกัมมันตรังสีที่รั่วไหลโดยไม่ทราบว่าเป็นสัมผัส ซึ่งบางเหตุการณ์มีผู้ได้รับผลกระทบทางสุขภาพจำนวนมาก โดยในบางเหตุการณ์รุนแรงถึงขั้นมีผู้เสียชีวิต เช่น เหตุการณ์โคบอลต์-60 (Cobalt - 60) ที่จังหวัดสมุทรปราการ พ.ศ. 2543 และบางเหตุการณ์เกิดขึ้นในท่าอากาศยาน เช่น เหตุรั่วไหลของกัมมันตรังสีในพื้นที่ของท่าอากาศยานสุวรรณภูมิ เมื่อวันที่ 25 ธันวาคม พ.ศ.2552 ภายในคลังสินค้า ซึ่งพบกล่องกระดาษบรรจุถังเหล็กซึ่งบรรจุสารอิริเดียม (Iridium: Ir) ฉีกขาดชำรุด และบางเหตุการณ์สร้างความวิตกกังวลต่อประชาชนจำนวนมาก เช่น เหตุการณ์พบวัสดุกัมมันตรังสี สารอิริเดียม-192 (Ir-192) ซอยพหลโยธิน 24 กรุงเทพมหานคร วันที่ 12 พฤษภาคม พ.ศ.2559 ซึ่งแม้ไม่พบการแผ่กัมมันตภาพรังสี แต่ก็สร้างความวิตกกังวลให้กับประชาชนเป็นอย่างมาก

ทุกครั้งที่เกิดเหตุการณ์เช่นนี้ บุคลากรสาธารณสุขจำนวนหนึ่งที่ต้องปฏิบัติงานเกี่ยวข้องกับเหตุการณ์ ได้แก่ ทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT) หรือในบางเหตุการณ์เกี่ยวข้องกับเจ้าพนักงานควบคุมโรคติดต่อ ทีมกู้ภัยและกู้ชีพ และทีมห้องฉุกเฉินซึ่งให้การพยาบาลเบื้องต้น หากการปฏิบัติงานดังกล่าวขาดความรู้พื้นฐานด้านกัมมันตรังสีและนิวเคลียร์ อาจทำให้บุคลากรเหล่านั้นได้รับสัมผัสกัมมันตภาพรังสีหรือนิวเคลียร์ จนเกิดอาการพิษเฉียบพลันขึ้น และ

หากการจัดการด้านสุขภาพในภาพรวมยังขาดการดูแลสุขภาพผู้ได้รับสัมผัส
กัมมันตภาพรังสีหรือนิวเคลียร์ภายหลังเกิดเหตุที่เหมาะสม ทำให้ผู้ได้รับผลกระทบใน
ระยะเฉียบพลันหลายรายต้องเจ็บป่วยเรื้อรังหรือมีโอกาสเกิดโรคในระยะยาว
โดยเฉพาะโรคมะเร็งได้เช่นกัน

ดังนั้น กรมควบคุมโรคจึงได้จัดทำ“แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทาง
นิวเคลียร์และรังสีสำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข และทีมเฝ้าระวัง
สอบสวนเคลื่อนที่เร็ว” เพื่อให้สามารถนำไปเป็นแนวทางการปฏิบัติงานได้อย่าง
รวดเร็ว ถูกต้อง และเหมาะสมในสถานการณ์ฉุกเฉินทางนิวเคลียร์และรังสี ต่อไป

1.2 เกณฑ์ (criteria) การพิจารณาอุบัติเหตุทางรังสี

เกณฑ์ (criteria) การพิจารณาอุบัติเหตุทางรังสี ที่ใช้ในเมื่อเกิดเหตุ
ฉุกเฉินทางนิวเคลียร์และรังสีสำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุข และทีม
เฝ้าระวังสอบสวนเคลื่อนที่เร็ว ฉบับนี้ ตามมติการประชุมคณะทำงานจัดทำ
แนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวัง
สอบสวนโรคเคลื่อนที่เร็ว (SRRT) ครั้งที่ 2/2559 วันที่ 29 กุมภาพันธ์ พ.ศ.2559
โดยการกำหนดเกณฑ์ (Criteria) ของการเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี
ให้พิจารณา 2 ข้อ ดังนี้

- (1) กรณีเกิดอุบัติเหตุทางรังสีในประเทศเพื่อนบ้าน และ
- (2) กรณีการขนส่ง คน สัตว์ สิ่งของ ที่สงสัยว่าจะได้รับรังสี หรือพบว่ามีกร
ปนเปื้อนรังสี

1.3 นิยามศัพท์

รังสี (radiation) หมายถึง พลังงานที่แผ่จากต้นกำเนิดรังสีผ่านอากาศ
หรือสสาร ในรูปของคลื่นแม่เหล็กไฟฟ้า เช่น ความร้อน แสงสว่าง คลื่นวิทยุ
รังสีเอ็กซ์ (X-ray) รังสีแกมมา (Gamma ray : γ) หรือเป็นกระแสของอนุภาค
ที่เคลื่อนที่เร็ว เช่น รังสีคอสมิก (cosmic ray) รังสีแอลฟา (Alpha ray : α)
รังสีบีตา (Beta ray : β) อนุภาคนิวตรอน อนุภาคโปรตอน

สารกัมมันตรังสี (radioactive material) ซึ่งมีชื่อเรียกอื่น คือ วัสดุกัมมันตรังสี หรือ สารรังสี หมายถึง ธาตุ หรือสารประกอบใดๆ ที่มีองค์ประกอบส่วนหนึ่งมีโครงสร้างภายในอะตอมไม่คงตัว และสลายตัวโดยการปลดปล่อยรังสีออกมา หรือหมายความรวมถึง วัสดุที่มีนิวไคลด์กัมมันตรังสีเป็นองค์ประกอบ ทำให้มีการแผ่รังสีชนิดก่อก่อไอออนออกมา

ต้นกำเนิดรังสี (radiation source) หมายถึง วัสดุหรือสิ่งใดสิ่งหนึ่งที่สามารถแผ่รังสีชนิดก่อก่อไอออนออกมา ไม่ว่าจะเป็นการแผ่รังสีด้วยการเปลี่ยนนิวเคลียร์ของตัวเอง หรือด้วยวิธีอื่นๆ เช่น สารกัมมันตรังสี และเครื่องกำเนิดรังสีชนิดต่างๆ

รังสีพื้นหลัง (background radiation) หมายถึง รังสีจากสิ่งแวดล้อมซึ่งมีที่มาจากหลายแหล่ง เช่น รังสีคอสมิกจากอวกาศ รังสีจากสารกัมมันตรังสีตามธรรมชาติที่มีอยู่ในดิน น้ำ อากาศ อาหาร รวมทั้งที่มีอยู่ในร่างกายมนุษย์

อุบัติเหตุทางนิวเคลียร์และรังสี (radiation accident) หมายถึง เหตุการณ์ใดๆ ที่เกิดขึ้นในสถานที่ดำเนินกิจกรรมทางนิวเคลียร์และรังสี โดยไม่เจตนา รวมถึงความผิดพลาดที่เกี่ยวข้องกับการดำเนินกิจกรรมทางนิวเคลียร์และรังสี หรือสิ่งของอุปกรณ์ที่เกี่ยวข้องกับระบบความปลอดภัย ทำให้มีการปลดปล่อยหรือเกือบมีการปลดปล่อยสารกัมมันตรังสีออกสู่สิ่งแวดล้อม

เหตุฉุกเฉินทางนิวเคลียร์และรังสี (radiation emergency) หมายถึง เหตุการณ์ที่เกิดขึ้นโดยบังเอิญไม่ว่าจะเป็นด้วยความประมาทเลินเล่อ การรู้เท่าไม่ถึงการณ์ของคนหรือความล้มเหลวจากเทคโนโลยีที่เกี่ยวกับวัสดุกัมมันตรังสีหรือต้นกำเนิดรังสี ซึ่งอาจมีการแผ่รังสีหรือมีการเปื้อนรังสี ทำให้ผู้ปฏิบัติงานหรือผู้ที่อยู่บริเวณใกล้เคียงได้รับรังสี หากไม่รีบเร่งจัดการแก้ไขโดยเร็วจะก่อให้เกิดอันตรายต่อสุขภาพอนามัยของประชาชน ททรัพย์สิน และสิ่งแวดล้อม

การเปื้อนสารกัมมันตรังสี (radioactive contamination) หมายถึง สารกัมมันตรังสีทั้งในรูปของแข็ง ของเหลว และแก๊ส ที่ปนเปื้อนในอาหาร น้ำ อากาศ หรือเปื้อนที่ผิววัสดุ อุปกรณ์ ร่างกาย และหรือบริเวณที่ต้องการใช้งาน ซึ่งเกิดขึ้นโดยไม่เจตนา เพราะอาจก่อให้เกิดอันตรายได้

การเปื้อนสารกัมมันตรังสี (contamination) หมายถึง การมีสารกัมมันตรังสีบนพื้นผิวดิน วัสดุ อุปกรณ์ ร่างกายและหรือบริเวณที่ต้องการใช้งาน

รังสีในธรรมชาติ (natural radiation) หมายถึง รังสีที่มีอยู่ตามธรรมชาติ เช่น รังสีคอสมิก รวมถึงรังสีที่ต้นกำเนิดรังสีที่เกิดขึ้นเองตามธรรมชาติ เช่น แร่ยูเรเนียม โปแทสเซียม - 40 รวมถึงต้นกำเนิดรังสีจากพื้นโลก

กากกัมมันตรังสี (radioactive waste) หมายถึง วัสดุในรูปของแข็งของเหลว หรือแก๊ส ที่เป็นวัสดุกัมมันตรังสี หรือประกอบด้วย หรือปนเปื้อนด้วยสารกัมมันตรังสี ที่มีค่ากัมมันตภาพรังสีสูงกว่าเกณฑ์ความปลอดภัยที่กำหนดโดยคณะกรรมการพลังงานปรมาณูเพื่อสันติ และผู้ครอบครองวัสดุนั้นไม่ประสงค์จะใช้งานอีกต่อไป และให้หมายความรวมถึงวัสดุอื่นใดที่คณะกรรมการพลังงานปรมาณูเพื่อสันติ กำหนดให้เป็นกากกัมมันตรังสีด้วย

เจ้าหน้าที่ผู้มีอำนาจ (competent authority) หมายถึง เจ้าหน้าที่ผู้รับผิดชอบกำหนดและดำเนินมาตรการด้านสาธารณสุขภายใต้กฎอนามัยระหว่างประเทศ พ.ศ. 2548 (International Health Regulations 2005: IHR 2005)

สิ่งที่ได้รับผลกระทบ (affected) หมายถึง บุคคล กระเป๋าเดินทาง สินค้าบรรทุก ตู้บรรทุกสินค้า ยานพาหนะ สินค้า หีบห่อ พัสดุประณีตภัณฑ์ หรือศพที่ติดเชื้อหรือปนเปื้อน หรือเป็นแหล่งนำพาการติดเชื้อ หรือการปนเปื้อน ซึ่งอาจจะทำให้เกิดความเสี่ยงด้านสาธารณสุข

เจ้าพนักงานควบคุมโรคติดต่อ หมายถึง เจ้าพนักงานควบคุมโรคติดต่อที่ได้รับการแต่งตั้งจากรัฐมนตรี ตามพระราชบัญญัติโรคติดต่อ พ.ศ.2558

ทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (Surveillance and Rapid Response Team: SRRT) หมายถึง ทีมงานทางสาธารณสุขที่มีภารกิจในการเฝ้าระวังโรคติดต่อที่แพร่ระบาดรวดเร็วรุนแรง ตรวจสอบภาวะฉุกเฉินทางสาธารณสุข (public health emergency) สอบสวนโรคอย่างมีประสิทธิภาพทันการณ์ ควบคุมโรคฉุกเฉิน (ขั้นต้น) เพื่อหยุดยั้งหรือจำกัดการแพร่ระบาดไม่ให้เป็น

ขยายวง และแลกเปลี่ยนข้อมูลเฝ้าระวังโรคตลอดจนร่วมมือกันในการเฝ้าระวัง ตรวจจัดการระบาด ซึ่งทีม SRRT ประกอบด้วยบุคลากร 3 กลุ่ม ได้แก่ กลุ่มที่ 1 หัวหน้าทีมหรือผู้บริหารทีม เป็นผู้นำทีมออกปฏิบัติงานในพื้นที่ หรืออำนวยการ ให้ทีมออกปฏิบัติงานได้อย่างราบรื่น กลุ่มที่ 2 แกนหลักของทีม (core group) เป็นกลุ่มบุคลากรที่ทำหน้าที่เฝ้าระวังโรคในภาวะปกติ และเมื่อมีการระบาดของ โรค จะเป็นแกนหลักในการระดมทีมออกปฏิบัติงานได้รวดเร็วทันที และกลุ่มที่ 3 ผู้ร่วมทีม เป็นกลุ่มบุคลากรที่อยู่ในภาวะปกติมีหน้าที่ภารกิจของตนเอง เช่น แพทย์ พยาบาล เจ้าหน้าที่ห้องปฏิบัติการ นักวิชาการด้านควบคุมโรค สุขาภิบาล สุขศึกษา ฯลฯ จะได้รับการติดต่อระดมทีม เมื่อมีเหตุการณ์สงสัยเกิดขึ้น และการ ปฏิบัติงานของทีม SRRT บางครั้งจำเป็นต้องร่วมกับทีมของหน่วยงานอื่น ทั้งภาครัฐ และภาคเอกชนเพื่อสนธิกำลังเป็นทีมขนาดใหญ่ ภายใต้การอำนวยการของ ผู้บัญชาการเหตุการณ์ที่แต่งตั้งขึ้นเฉพาะกรณี

ผู้แจ้งเหตุ หมายถึง ผู้ประสบเหตุในพื้นที่หรือบริเวณที่เกิดเหตุฉุกเฉินทาง นิวเคลียร์และรังสี

1.4 ขั้นตอนการปฏิบัติงานเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี สำหรับเจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุขของช่องทางเข้าออกประเทศ

เจ้าหน้าที่ผู้มีอำนาจด้านสาธารณสุขของช่องทางเข้าออกประเทศ เมื่อเกิด เหตุฉุกเฉินทางนิวเคลียร์และรังสีในพื้นที่ ควรปฏิบัติตามรายละเอียดขั้นตอนการ ปฏิบัติงาน ดังนี้

1.4.1 การรับแจ้งเหตุ

- เมื่อเกิดเหตุการณ์ขึ้น “ผู้แจ้งเหตุ” คือผู้ประสบเหตุในพื้นที่ แจ้งเหตุไปยังหน่วยงานรับผิดชอบ เช่น หน่วยรักษาความปลอดภัย ด้านควบคุมโรคติดต่อระหว่างประเทศ ศุลกากร ฯลฯ และถ้า ในกรณีเหตุการณ์เกิดขึ้นในพื้นที่ช่องทางเข้าออก ด้านควบคุม โรคติดต่อระหว่างประเทศ เป็นผู้รับแจ้งรายแรก

1.4.2 การยืนยันเหตุการณ์

- เมื่อได้รับแจ้งเหตุแล้ว ควรยืนยันการเกิดเหตุด้วยการซักถามข้อมูลเพิ่มเติมของสิ่งที่ได้รับผลกระทบ โดยเฉพาะที่ตั้งของจุดเกิดเหตุ พิกัด GPS (Global Positioning System) (ถ้ามี) ชนิด และวัสดุกัมมันตรังสี (โดยใช้แบบรับแจ้งเหตุดังตัวอย่างในภาคผนวก) เหตุการณ์ที่เกิดขึ้นเกิดจากสาเหตุ หรือผู้ได้รับสัมผัสเป็นอย่างไร เช่น คน/ สัตว์/ พืช หรือ สิ่งของ
- ด้านควบคุมโรคติดต่อระหว่างประเทศ ดำเนินการคัดกรอง กรณีเหตุการณ์เกิดขึ้นกับคน หรือมีผู้รับสัมผัส ในส่วนหน่วยงานศุลกากร และหน่วยงานอื่นๆ ที่เกี่ยวข้อง จะดำเนินการในกรณีเหตุการณ์ที่เกิดขึ้นเกี่ยวข้องกับ สัตว์ / พืช หรือ สิ่งของ

1.4.3 การกั้นเขตพื้นที่ และแจ้งต่อเหตุการณ์

- ผู้บริหารจัดการช่องทาง ได้แก่ ผู้รับผิดชอบช่องทางเข้าออก กำหนดพื้นที่ และตั้งจุดตรวจให้รัศมีห่างจากผู้เดินทางคนอื่นๆ อย่างน้อย 5-10 เมตร
- ด้านควบคุมโรคติดต่อระหว่างประเทศ และหน่วยงานที่เกี่ยวข้อง แจ้งไปยัง ปส. หมายเลขโทรศัพท์ 089-2006243 (24 ชั่วโมง) หรือ 0 2596 7699 และแจ้งไปยังกรมควบคุมโรค (สำนักโรคจากการประกอบอาชีพฯ) หมายเลขโทรศัพท์ในเวลาราชการ 0 2590 4380 หรือแจ้งไปยังกรมควบคุมโรค โทรศัพท์ 1422 และแจ้งไปยังทีม SRRT ในเขตพื้นที่ แจ้งไปยังสำนักงานสาธารณสุขจังหวัด (สสจ.) และกรณีเหตุเกิดในพื้นที่กรุงเทพมหานคร ให้แจ้งไปยังสถาบันป้องกันควบคุมโรคเขตเมือง (สปคม.) หมายเลขโทรศัพท์ในเวลาราชการ 0 2972 9606 – 9 และกรุงเทพมหานครหมายเลขโทรศัพท์ในเวลาราชการ 0 2354 4226 – 9 ต่อ 777 (สำนักงานสุขภาพสิ่งแวดล้อม สำนักอนามัย กรุงเทพมหานคร)

1.4.4 ปฏิบัติการในเขตพื้นที่

- ปส. หรือ เจ้าหน้าที่ช่องทางเข้าออกที่รับผิดชอบ และที่มีเครื่องมือตรวจวัด สำรวจและประเมินอันตรายจากรังสี หากปริมาณรังสี < 3 เท่าของการแผ่รังสีในธรรมชาติหรือตามประกาศของสำนักงานปรมาณูเพื่อสันติ ให้ประชาชนเดินทางต่อไปได้ แต่หากปริมาณรังสี > 3 เท่าของการแผ่รังสีในธรรมชาติหรือตามประกาศของสำนักงานปรมาณูเพื่อสันติ ต้องให้คำแนะนำการปฏิบัติตัวตามแนวทางที่กำหนด
- ด้านควบคุมโรคติดต่อระหว่างประเทศ/ สคร./ สสจ./ สำนักโรคจากการประกอบอาชีพ/ สปคม./ กรุงเทพมหานคร ร่วมจัดเตรียมสถานที่ และร่วมคัดกรอง (ลงทะเบียน ชักประวัติตามแบบสอบถาม)

1.4.5 การให้คำแนะนำการปฏิบัติตัว และการติดตาม

- ปส./ ด้านควบคุมโรคติดต่อระหว่างประเทศ หรือผู้บริหารช่องทางให้คำแนะนำตามแนวทางที่กำหนด และเสนอแนะให้แยกอยู่ในห้องมิดชิดหรือห้องที่มีฉากกัน ไม่ให้มีการปะปนกับคนอื่น
- ด้านควบคุมโรคติดต่อฯ/ หน่วยแพทย์ที่รับผิดชอบร่วมกับช่องทางเข้าออก/ ปส. ให้ความรู้ คำแนะนำในการปฏิบัติตัว และ/ หรือ นำส่งโรงพยาบาล รวมทั้งสรุปผลการตรวจวัดระดับรังสี
- ด้านควบคุมโรคติดต่อฯ/ หน่วยแพทย์ที่รับผิดชอบร่วมกับช่องทางเข้าออก/ สสจ./ สคร./ รพ./ กรมควบคุมโรค ติดตามให้ผู้ได้รับสัมผัสรังสีรายงานตัวทุกวัน ตลอดช่วงค่าครึ่งชีวิตของวัสดุกัมมันตรังสี (โดยการโทรศัพท์) และบันทึกข้อมูล/ จัดทำรายงาน ทั้งนี้ แสดงขั้นตอนการปฏิบัติงานรายละเอียด ดังรูปที่ 1.1

แนวปฏิบัติเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี

ผู้รับผิดชอบ	กิจกรรม	เอกสารที่เกี่ยวข้อง
	เกิดเหตุการณ์	
ผู้แจ้งเหตุ	แจ้งเหตุไปยังหน่วยงานรับผิดชอบ เช่น หน่วยรักษาความปลอดภัย ด้านควบคุมโรครา ศุลกากร ฯลฯ	แบบบันทึกการแจ้งเหตุ (ในภาคผนวก)
	สิ่งที่ได้รับผลกระทบ	
ด้านควบคุมโรคราดังต่อระหว่างประเทศ		แบบคัดกรองผู้รับสัมผัส (ในภาคผนวก)
ศุลกากร และหน่วยงานอื่นๆ ที่เกี่ยวข้อง	<p>ตรวจสอบสิ่งของและจัดการโดยกรมศุลกากร</p> <p>ค้นหาผู้รับสัมผัสสิ่งของ</p> <p>ผู้สัมผัส</p>	
ผู้บริหารจัดการช่องทาง เช่น ผู้รับผิดชอบช่องทางเข้าออก หน่วยบริหารจัดการช่องทางฯ เช่น ทำอากาศยานสุวรรณภูมิ ท่าเรือกรุงเทพ เป็นต้น	กำหนดพื้นที่ และตั้งจุดตรวจให้รัศมีห่างจากผู้เดินทางคนอื่นๆ อย่างน้อย 5-10 เมตร	
ด้านควบคุมโรครา ดำเนินการแจ้งต่อ	<p>แจ้งไปยังสำนักงานปรมาณูเพื่อสันติ (ปส.)</p> <p>สำนักโรคจากการประกอบอาชีพฯ</p> <p>สปคม./ กทม./ ทีม SRRT พื้นที่</p>	<ol style="list-style-type: none"> 1. ปส. โทร 089-2006243 (24 ชั่วโมง) หรือ 02-5967699 2. สำนักโรคจากการประกอบอาชีพฯ โทร 02-590 4380 (เวลาราชการ) หรือ กรมควบคุมโรค โทรศัพท์ 1422 (เวลาราชการ) 3. สปคม. โทร 0 2972 9606 - 9 (เวลาราชการ) 4. กทม. โทร. 0 2354 4226 - 9 ต่อ 777 (เวลาราชการ)
ด้านควบคุมโรครา / สคร. / สสจ./ สำนักโรคจากการประกอบอาชีพฯ/ สปคม./ กทม.	จัดเตรียมสถานที่ และร่วมคัดกรอง (ลงทะเบียน ชักประวัติตามแบบสอบถาม)	แบบคัดกรองผู้รับสัมผัส/แบบซักประวัติ

1.5 กรณีตัวอย่างการคัดกรองผู้เดินทางกรณีวิกฤติโรงไฟฟ้านิวเคลียร์ ฟุกุชิมะ (Fukushima) ประเทศญี่ปุ่น

การปฏิบัติงานด้านภัยฉุกเฉินทางนิวเคลียร์และรังสีของด้านควบคุมโรค กรณีตัวอย่างการคัดกรองผู้เดินทางกรณีวิกฤติโรงไฟฟ้านิวเคลียร์ ฟุกุชิมะ (Fukushima) ประเทศญี่ปุ่น เป็นการปฏิบัติการภาวะฉุกเฉินของท่าอากาศยานสุวรรณภูมิ กรณีการคัดกรองผู้เดินทางกรณีวิกฤติโรงไฟฟ้านิวเคลียร์ ฟุกุชิมะ ประเทศญี่ปุ่น มีรายละเอียดการดำเนินงาน ดังนี้

เมื่อวันที่ 11 มีนาคม พ.ศ. 2554 เกิดเหตุแผ่นดินไหวขนาด 8.9 ริกเตอร์ และเกิดคลื่นสึนามิ ทำให้เตาปฏิกรณ์ที่ 1 ของโรงไฟฟ้านิวเคลียร์ฟุกุชิมะเกิดการระเบิดขึ้น และเวลาประมาณ 15.30 น. ของวันที่ 12 มีนาคม พ.ศ.2554 (ตามเวลาในประเทศไทย) ได้มีการตรวจพบกัมมันตรังสีและสารกัมมันตภาพรังสีรั่วไหล คือ ไอโอดีน 131 (I-131) ซึ่งมีโอกาสสะสมในร่างกายสูง สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม สำนักโรคติดต่อทั่วไป กรมควบคุมโรค และด้านฯ ร่วมกับสำนักงานปรมาณูเพื่อสันติ คัดกรองผู้เดินทางขาเข้าโดยสมัครใจ บริเวณจุดคัดกรองที่ 4 ระหว่างวันที่ 16 มีนาคม ถึง 30 เมษายน พ.ศ. 2554

การคัดกรองในผู้เดินทางขาออกเพื่อป้องกันการรับสัมผัส โดยผู้เดินทางประเมินโอกาสสัมผัสสารกัมมันตรังสีในพื้นที่ที่จะเดินทางไปในประเทศญี่ปุ่น ขั้นตอนการคัดกรองผู้เดินทางขาเข้าในผู้โดยสารคนไทยที่ เดินทางกลับจากญี่ปุ่น ทุกเที่ยวบินจากสนามบินนาริตะ ฮานะดะ หรือโอซาก้า ประเทศญี่ปุ่น ดังนี้

1. ด้านฯ จะแจกบัตรค่าเตือนสำหรับผู้เดินทางเข้าประเทศรวมทั้งแบบฟอร์มประเมินความเสี่ยงด้วยตนเองตามความสมัครใจ ซึ่งประเมินความเสี่ยงจาก

(1) ประวัติลักษณะการสัมผัสกัมมันตภาพรังสี (โดยตรง เช่น ฝุ่นอาหารหรือน้ำ)

(2) ช่วงเวลาที่อยู่ในประเทศญี่ปุ่น (ก่อนเที่ยงคืนวันที่ 12 – 15 มีนาคม พ.ศ. 2554) และ

(3) ระยะห่างของสถานที่พักในประเทศญี่ปุ่นกับโรงงานไฟฟ้าฯ (20, 20-30 และมากกว่า 30 กิโลเมตร)

2. ผู้มีความเสี่ยงสามารถไปขอรับคำแนะนำสุขภาพ และตรวจคัดกรองโดยใช้เครื่องไอเกอร์เคาน์เตอร์จากเจ้าหน้าที่ของสำนักงานปรมาณูเพื่อสันติ บริเวณจุดคัดกรองท่าอากาศยานสุวรรณภูมิ โดยใช้เครื่องคัดกรองรังสีแกมมาเป็นอันดับแรกเพราะสามารถตรวจพบได้บ่อย แล้วจึงตรวจวัดรังสีชนิดแอลฟา

และเบต้า โดยใช้ระดับของการคัดกรอง (screening level) ที่สูงกว่าระดับของกัมมันตรังสีในบรรยากาศจากปกติ 5 เท่า (0.60 mSv/hr) แต่ยังเป็นระดับที่ไม่มีผลต่อสุขภาพ

3. ผู้เดินทางที่คาดว่าตนเองเสี่ยง หรือตรวจพบปริมาณรังสีสูงกว่าค่าคัดกรอง จะถูกส่งไปพบแพทย์เวชศาสตร์นิวเคลียร์ เพื่อตรวจซ้ำ และให้การวินิจฉัยและรักษาที่โรงพยาบาลราชวิถี กรมการแพทย์

ผลการคัดกรองผู้เดินทางขาเข้า มีคนไทยเดินทางกลับจากประเทศญี่ปุ่นประมาณวันละ 1,000 คน ไปรับคำปรึกษาประมาณวันละ 10 – 30 คน ผลการตรวจวัดระดับรังสีแกมมาโดยสมัครใจ ประมาณ 1,000 คน พบผู้เดินทางเพียง 1 คน เท่านั้นที่พบปริมาณรังสีสูงกว่าระดับคัดกรอง โดยพบที่รองเท้า

อย่างไรก็ตามสำหรับกรณีวิกฤติโรงไฟฟ้านิวเคลียร์ฟูกูชิมะ ประเทศญี่ปุ่น มีการคัดกรองเฉพาะผู้เดินทางชาวไทย ทรัพยากรที่มีอยู่จึงเพียงพอ มีความสับสนน้อยเกี่ยวกับการบริหารจัดการ และรบกวนการเดินทางของผู้โดยสารน้อย รวมทั้งไม่มีปัญหาในการสื่อสาร เพราะการประชาสัมพันธ์ผ่านสื่อต่างๆ ทำให้ผู้เดินทางวางแผนในการเข้ามารับบริการคัดกรองโดยสมัครใจ ซึ่งการเปรอะเปื้อนสารกัมมันตรังสีไม่แพร่กระจาย ทำให้กระทรวงสาธารณสุขไม่ต้องติดตามผู้เดินทางที่เป็นผู้สัมผัสใกล้ชิด นอกจากนี้ยังได้รับความร่วมมือจากด่านศุลกากร และการบริหารจัดการที่ดีของสายการบินจึงทำให้การจัดการภาวะฉุกเฉินมีประสิทธิภาพ

1.6 ขั้นตอนการปฏิบัติงานเมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสีสำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT)

ทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT) เมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสีในพื้นที่ ศูนย์รับแจ้งเหตุ 1669 / ทีม SRRT / กลุ่มงานควบคุมโรค/ กลุ่มอนามัยสิ่งแวดล้อม/ กลุ่มอาชีวอนามัยและสิ่งแวดล้อม สสจ./ และกลุ่มงานอาชีวเวชกรรม รพศ./รพท. ควรปฏิบัติตามรายละเอียดขั้นตอนการปฏิบัติงาน ดังนี้

1.6.1 รับแจ้งเหตุและแจ้งเหตุต่อ

- ตำรวจ หน่วยกู้ภัย หน่วยกู้ชีพ ทีมป้องกันและบรรเทาสาธารณภัย เป็นผู้แจ้งเหตุต่อศูนย์รับแจ้งเหตุ 1669 ของโรงพยาบาลศูนย์ (รพศ.) / โรงพยาบาลทั่วไป (รพท.) และทีม SRRT แล้วแจ้งเหตุต่อไปยัง ปส.

- เมื่อได้รับแจ้งควรยืนยันการเกิดเหตุด้วยซักถามข้อมูลเพิ่มเติม โดยเฉพาะที่ตั้งของจุดเกิดเหตุ พิกัด GPS (ถ้ามี) ชนิด หรือประเภทวัสดุกัมมันตรังสี
- วิเคราะห์สถานการณ์ ประเมินความรุนแรงของเหตุการณ์ และคาดการณ์ว่าเหตุการณ์มีโอกาสสิ้นสุดหรือแผ่กัมมันตภาพรังสีต่อไปหรือไม่ เร็วแค่ไหน ฯลฯ
- รายงานสถานการณ์และผลกระทบต่อผู้บริหาร และตรวจสอบสถานการณ์ทุก 15 นาที และรายงานต่อผู้บริหารอย่างต่อเนื่อง

1.6.2 เจ้าหน้าที่ความปลอดภัย (safety officer)

- รพศ./ รพท. หรือ สสจ. อย่างน้อย 1 คน ปฏิบัติหน้าที่เป็น safety officer เตรียมข้อมูลด้านพิษวิทยา การแพร่กระจายของสารกัมมันตรังสี การจัดทำ zoning การใช้อุปกรณ์ป้องกัน และการเก็บตัวอย่างชีวภาพ แก่ผู้บัญชาการเหตุการณ์ ณ จุดเกิดเหตุ นายแพทย์สาธารณสุขจังหวัด ผู้อำนวยการโรงพยาบาล และทีมปฏิบัติการของห้องฉุกเฉินโรงพยาบาลทุกแห่งที่รับผู้ป่วย

1.6.3 นายแพทย์ สสจ./ ผอ.รพศ./ รพท. หรือผู้ที่ได้รับมอบหมายเป็นผู้บัญชาการเหตุการณ์

- สั่งการให้ทีมต่างๆ ปฏิบัติหน้าที่ตามแผนที่ได้จัดทำไว้
- สั่งการเจ้าหน้าที่ทีม SRRT ดำเนินการรวบรวมจำนวนและรายชื่อผู้สัมผัสรังสี หรือผู้สงสัยว่าสัมผัสรังสี ณ บริเวณพื้นที่ปลอดภัยใกล้จุดเกิดเหตุ (cold zone) จุดอพยพ และห้องฉุกเฉินของโรงพยาบาลทุกแห่งที่รับผู้ป่วย ทั้งนี้กลุ่มเป้าหมาย ประกอบด้วยพนักงานในสถานประกอบการที่เกิดเหตุ เจ้าหน้าที่ปฏิบัติงานและประชาชนที่เข้าข่ายสงสัยสัมผัสและเปราะบางรังสี
- รับทราบการปฏิบัติงานของเจ้าหน้าที่ ทุก 15 นาที
- ประสานการดำเนินการกับทีม ปส. ทีมป้องกันและบรรเทาสาธารณภัยของจังหวัด อำเภอ และองค์กรปกครองส่วนท้องถิ่น เป็นระยะๆ

ทั้งนี้ แสดงขั้นตอนการปฏิบัติงานรายละเอียด ดังรูปที่ 1.2

ขั้นตอนการปฏิบัติ เมื่อเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสี
สำหรับทีมเพ้าะวังสอบสวนเคลื่อนที่เร็ว (SRRT)

หมายเหตุ : ปล. คือ สำนักงานปรมาณูเพื่อสันติ
 รพศ. คือ โรงพยาบาลศูนย์
 นพ.สสจ. คือ นายแพทย์สาธารณสุขจังหวัด

สสจ. คือ สำนักงานสาธารณสุขจังหวัด
 รพท. คือ โรงพยาบาลทั่วไป
 ผอ.รพ. คือ ผู้อำนวยการโรงพยาบาล

บทที่ 2

เกณฑ์กำหนดระยะพื้นที่ ขอบเขตการปฏิบัติงาน

เมื่อเกิดอุบัติเหตุทางนิเวศลิยร์และรังสี ขึ้นในพื้นที่ใดๆ ก็ตาม จะมีบุคคลที่เกี่ยวข้องกับเหตุการณ์หลายกลุ่ม เช่น ผู้เผชิญเหตุ ณ จุดเกิดเหตุ เจ้าหน้าที่สาธารณสุข สื่อมวลชน และประชาชนโดยรอบจุดเกิดเหตุ ซึ่งอาจเป็นผู้ได้รับรังสีจากเหตุการณ์นั้นๆ โดยหลักการป้องกันการสัมผัสรังสีเพื่อให้เกิดความปลอดภัยและลดความรุนแรงทางสุขภาพที่ดีที่สุดคือ การอยู่ให้ห่างจากแหล่งกำเนิด ดังนั้นการกำหนดเขตพื้นที่ปฏิบัติงานกับรังสี จึงมีความจำเป็นอย่างยิ่งที่ให้เกิดความปลอดภัยต่อผู้ปฏิบัติงาน ซึ่งเกณฑ์ในการกำหนดพื้นที่ขอบเขตการปฏิบัติงานกับเหตุฉุกเฉินทางนิเวศลิยร์และรังสีนั้นมีหลายกรณี อาทิ กรณีสำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางรังสี กรณีเหตุฉุกเฉินทางรังสีที่เกี่ยวข้องกับสารกัมมันตรังสี และกรณีที่ทราบระดับรังสี และทราบสถานการณ์ขณะเกิดเหตุฉุกเฉิน เป็นต้น ซึ่งมีประเด็นพิจารณา ดังนี้

2.1 พื้นที่การปฏิบัติงานกับเขตพื้นที่อันตรายรังสี

สำนักงานปรมาณูเพื่อสันติ ได้ระบุแนวทางการจัดพื้นที่ปฏิบัติงาน สำหรับเหตุฉุกเฉินทางนิเวศลิยร์และรังสี ไว้ในแนวทางการปฏิบัติงานสำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางนิเวศลิยร์และรังสี รายละเอียดดังตารางที่ 2.1

ตารางที่ 2.1 เขตพื้นที่การปฏิบัติงานตอบสนองเหตุฉุกเฉินทางนิวเคลียร์และรังสี

เขตพื้นที่	การปฏิบัติ
พื้นที่อันตราย (Hot zone)	คือ พื้นที่ที่เกิดเหตุฉุกเฉินทางรังสีและไม่อนุญาตให้ผู้ไม่เกี่ยวข้องเข้าไปในพื้นที่ (ระดับรังสี > 100 $\mu\text{Sv/hr}$)
พื้นที่เฝ้าระวัง (Warm zone)	คือ พื้นที่สำหรับการปฏิบัติงานของเจ้าหน้าที่ที่ตอบสนองเหตุฉุกเฉินทางรังสี การปฐมพยาบาลเบื้องต้นผู้บาดเจ็บ และปฏิบัติงานอื่นๆ ที่จำเป็นเพื่อให้สถานการณ์เหตุฉุกเฉินทางรังสีกลับสู่สภาวะปกติ (ระดับรังสี 10 - 100 $\mu\text{Sv/hr}$)
พื้นที่ปลอดภัยในการปฏิบัติงาน (Cold zone)	คือ พื้นที่สำหรับการปฏิบัติงานของการส่งต่อผู้บาดเจ็บ และศูนย์บัญชาการ และปฏิบัติงานอื่นๆ ที่จำเป็นเพื่อให้สถานการณ์เหตุฉุกเฉินทางรังสีกลับสู่สภาวะปกติ (ระดับรังสี < 10 $\mu\text{Sv/hr}$)

ที่มา : สำนักงานปรมาณูเพื่อสันติ. แนวทางการปฏิบัติงานกรณีฉุกเฉินทางรังสี สำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางรังสี. 2556.

นอกจากนี้ยังมีการกำหนด เขตพื้นที่ปลอดภัย (Clean zone) คือ พื้นที่ที่ปลอดภัยจากเหตุฉุกเฉินทางรังสีที่เกิดขึ้นและไม่มีการเประอะเปื้อนสารกัมมันตรังสี (ระดับรังสี = ระดับรังสีพื้นหลัง)

จากข้อมูลในตารางที่ 2.1 การกำหนดขอบเขตพื้นที่การปฏิบัติงานด้านการล้อมบริเวณเพื่อปฏิบัติงานตอบโต้เหตุฉุกเฉินทางนิวเคลียร์และรังสี ดังรูปที่ 2.1

รูปที่ 2.1 การล้อมบริเวณเพื่อปฏิบัติงานตอบโต้เหตุฉุกเฉินทางนิวเคลียร์และรังสี

ที่มา : กิตติพงษ์ สายหยุด. รังสีและการป้องกันอันตรายจากรังสี. เอกสารประกอบการประชุมเชิงปฏิบัติการพัฒนาบุคลากรตามเป้าหมายกฏอนามัยระหว่างประเทศและวาระความมั่นคงสุขภาพโลก สำหรับเจ้าหน้าที่ผู้ปฏิบัติงานพื้นที่เขตเศรษฐกิจพิเศษ 10 จังหวัด วันที่ 20 เมษายน พ.ศ.2559 ณ โรงแรมบางแสนเฮอริเทจ จังหวัดชลบุรี.

2.2 เกณฑ์การกำหนดระยะพื้นที่ขอบเขตภายในสำหรับเหตุฉุกเฉินทางนิวเคลียร์และรังสี

ในการปฏิบัติการตอบสนองเหตุฉุกเฉินทางนิวเคลียร์และรังสี เพื่อความปลอดภัยของการปฏิบัติงานสำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉิน จำเป็นต้องประเมินสถานการณ์เบื้องต้นเพื่อพิจารณาความเสี่ยงจากการได้รับอันตรายจากรังสี โดยการจัดตั้งระยะปลอดภัย และพื้นที่ตอบสนองเหตุฉุกเฉิน ซึ่งมีเกณฑ์การพิจารณา ดังนี้

2.2.1 เกณฑ์การกำหนดเขตพื้นที่ กรณีเหตุฉุกเฉินทางรังสีที่เกี่ยวข้องกับสารกัมมันตรังสี

การตอบสนองเหตุฉุกเฉินทางนิวเคลียร์และรังสีสำหรับเจ้าหน้าที่ที่ตอบสนองเหตุฉุกเฉินทางรังสี ได้กำหนดขอบเขตและระยะที่เหมาะสมเพื่อกำหนดพื้นที่อันตรายสำหรับเหตุฉุกเฉินทางรังสีประเภทต่างๆ ทั้งนี้ขึ้นอยู่กับค่ากัมมันตภาพรังสีของสารกัมมันตรังสี ดังตารางที่ 2.2

ตารางที่ 2.2 การกำหนดระยะพื้นที่ขอบเขตภายในสำหรับเหตุฉุกเฉินทางนิวเคลียร์และรังสี

สถานการณ์	ระยะที่ต้องล้อมบริเวณในที่เกิดเหตุ (ระยะปลอดภัย)
บริเวณภายนอก อาคารสถานที่	
สารกัมมันตรังสีแตกหักเสียหาย และไม่มีกำบังใดๆ	30 เมตร โดยรอบ
พบการเปื้อนสารกัมมันตรังสี	100 เมตร โดยรอบ
เกิดเพลิงไหม้ ระเบิด ทำให้เป็นกลุ่มควัน	300 เมตร โดยรอบ
เกิดเหตุซึ่งคาดว่าเกี่ยวข้องกับการก่อการร้าย	≥ 400 เมตร โดยรอบ เพื่อป้องกันอันตรายจากการระเบิดที่จะเกิดตามมา

ตารางที่ 2.2 การกำหนดระยะพื้นที่ขอบเขตภายในสำหรับเหตุฉุกเฉินทางนิวเคลียร์และรังสี (ต่อ)

สถานการณ์	ระยะที่ต้องล้อมบริเวณในที่เกิดเหตุ (ระยะปลอดภัย)
บริเวณภายในตึก หรือ ที่ปิดมิดชิด	
สารกัมมันตรังสีแตกหักเสียหายขาดเครื่องกำบัง หรือ มีการเปื้อนสารกัมมันตรังสีในพื้นที่	ปิดบริเวณที่เกิดเหตุ รวมทั้งชั้นบนและชั้นล่างของสถานที่นั้น
เมื่อเกิดเพลิงไหม้ หรือ มีการเปื้อนรังสีไปทั่ว	ปิดตึกที่เกิดเหตุ
การขยายระยะปลอดภัยจากการวัดระดับรังสีด้วยเครื่องสำรวจรังสี	
ระดับรังสี 100 ไมโครซีเวิร์ตต่อชั่วโมง	ล้อมบริเวณในระยะที่รังสีแผ่ออกมา

ที่มา : สำนักงานปรมาณูเพื่อสันติ. แนวทางการปฏิบัติงานกรณีฉุกเฉินทางรังสีสำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางรังสี. 2556.

2.2.2 เกณฑ์การกำหนดเขตพื้นที่ กรณีเหตุฉุกเฉินทางรังสีที่เกี่ยวข้องกับตัวบุคคล

การกำหนดเขตพื้นที่ตั้งจุดตรวจผู้สงสัยได้รับสัมผัสรังสีหรือเปื้อนรังสีจากกรณีเหตุฉุกเฉินทางรังสี เช่น กรณีโรงไฟฟ้านิวเคลียร์ระเบิดที่ประเทศญี่ปุ่น ในการประชุมคณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (SRRT) ครั้งที่ 1/2559 วันที่ 20 มกราคม พ.ศ. 2559 ณ ห้องประชุมสำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม จึงได้มีมติที่ประชุมเสนอแนะการกำหนดพื้นที่และการตั้งจุดตรวจผู้สงสัยได้รับสัมผัสรังสีหรือเปื้อนรังสี ให้รัศมีห่างจากผู้เดินทางคนอื่นๆ อย่างน้อย 5 – 10 เมตร

2.3 แนวปฏิบัติของเจ้าหน้าที่เมื่อทราบระดับรังสีและสถานการณ์ขณะเกิดเหตุฉุกเฉินทางรังสี

เมื่อเจ้าหน้าที่ผู้ตอบสนองเหตุฉุกเฉินทำการประเมินความเป็นอันตรายจากรังสีโดยการตรวจวัดระดับรังสีและการเปื้อนสารกัมมันตรังสี เรียบร้อยแล้ว นั่นคือเจ้าหน้าที่ผู้ปฏิบัติงาน ณ สถานการณ์ขณะเกิดเหตุฉุกเฉินทางนิวเคลียร์และรังสีต้องทราบระดับรังสีและสถานการณ์ขณะเกิดเหตุฉุกเฉินทางรังสีให้ปฏิบัติตามแนวปฏิบัติ ดังตารางที่ 2.3

ตารางที่ 2.3 แนวปฏิบัติของเจ้าหน้าที่เมื่อทราบระดับรังสีและสถานการณ์ขณะเกิดเหตุฉุกเฉินทางรังสี

สถานการณ์ขณะเกิดเหตุฉุกเฉินทางรังสี	ค่า OIL*	แนวปฏิบัติ
การได้รับรังสีนอกร่างกายจากต้นกำเนิดรังสีแบบจุด	100 $\mu\text{Sv/hr}$	กั้นบริเวณ (ควบคุมการเข้าออกบริเวณดังกล่าว)
การได้รับรังสีนอกร่างกายจากต้นกำเนิดรังสีที่เปื้อนสารกัมมันตรังสีในบริเวณไม่กว้าง หรือ กรณีที่การอพยพกระทำได้โดยง่าย	100 $\mu\text{Sv/hr}$	กั้นบริเวณ (ควบคุมการเข้าออกบริเวณดังกล่าว)
การได้รับรังสีนอกร่างกายจากต้นกำเนิดรังสีที่เปื้อนสารกัมมันตรังสีในบริเวณกว้าง หรือ กรณีที่การอพยพกระทำได้โดยยาก	1 mSv/hr	แนะนำให้อพยพผู้คนออกนอกบริเวณ หรือหลบภัยอยู่ในที่พิง และ ปิดประตูหน้าต่าง
การได้รับรังสีนอกร่างกายจากสารกัมมันตรังสีฟุ้งกระจายในอากาศ	1 $\mu\text{Sv/hr}$	ทำการกั้นบริเวณ (ถ้าทำได้) ควบคุมการเข้าออกบริเวณดังกล่าวและอพยพคนไปบริเวณเหนือทิศทางลม

หมายเหตุ : * ค่า Operational Intervention Level (OILs) คือ ค่าระดับเพื่อเข้าแทรกแซงการดำเนินการเพื่อป้องกันอันตรายจากเหตุฉุกเฉินทางรังสี

ที่มา : สำนักงานปรมาณูเพื่อสันติ. แนวทางการปฏิบัติงานกรณีฉุกเฉินทางรังสีสำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางรังสี. 2556.

บทที่ 3

การป้องกันอันตราย จากรังสี

การป้องกันอันตรายจากรังสี มีความสำคัญสำหรับเจ้าหน้าที่ผู้ปฏิบัติงานกับรังสีเป็นอย่างมาก เนื่องจากรังสีไม่มีสี ไม่มีกลิ่น ไม่สามารถมองเห็นได้ด้วยตาเปล่า จึงต้องใช้หลักการป้องกันอันตรายจากรังสี ตามหลัก ALARA (As low as reasonably achievable) ซึ่งกำหนดขึ้นเพื่อให้การได้รับรังสีของผู้ปฏิบัติงานเป็นไปตามหลักว่าให้ได้รับน้อยที่สุดเท่าที่เป็นไปได้ โดยการควบคุมเวลาการปฏิบัติงานให้น้อยที่สุด การควบคุมระยะห่างจากสารกัมมันตรังสีให้มากที่สุด เนื่องจากความเข้มของรังสีจะลดลงตามระยะห่างจากสารกัมมันตรังสี และการใช้วัสดุกำบังรังสี อีกทั้งการใช้อุปกรณ์ป้องกันอันตรายส่วนบุคคล เป็นวิธีการหนึ่งซึ่งช่วยป้องกันอันตรายจากการปฏิบัติงานจากรังสีได้ ซึ่งเป็นการป้องกันไม่ให้ร่างกายสัมผัสหรือเปราะเปื้อนรังสีโดยตรง และการใช้เครื่องวัดรังสีร่วมด้วย ทำให้ผู้ปฏิบัติงานทราบถึงระดับรังสีที่เปราะเปื้อนอยู่บนวัตถุหรือบริเวณต่างๆ ได้ เพื่อใช้ในการวางแผนในการปฏิบัติงานได้อย่างปลอดภัย

ดังนั้น ในบทนี้จะกล่าวถึงหลักการป้องกันอันตรายจากรังสี รวมไปถึงอุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานที่เกี่ยวข้องกับเหตุฉุกเฉินทางนิวเคลียร์และรังสี ดังนี้

3.1 หลักการ “ลด – เพิ่ม – กำบัง” ป้องกันอันตรายจากรังสี

หลักการสำคัญสำหรับการปฏิบัติงานกับรังสีเพื่อให้เกิดความปลอดภัย ประกอบด้วย 3 หลักการ คือ Time – Distance – Shielding นั่นคือ การลดระยะเวลาในการปฏิบัติงานในพื้นที่ การเพิ่มระยะทางหรือการอยู่ให้ห่างจากแหล่งกำเนิดรังสี หรือพื้นที่เกิดเหตุ และการใช้วัสดุกำบังรังสีอย่างเหมาะสมขณะปฏิบัติงาน ดังรูปที่ 3.1

รูปที่ 3.1 หลักการสำคัญสำหรับการปฏิบัติงานกับรังสีเพื่อให้เกิดความปลอดภัย

ที่มา : ทริเนตร มุ่งพยาบาล. ความปลอดภัยในการปฏิบัติงานกับรังสี. สำนักสนับสนุนการกำกับดูแลความปลอดภัยจากพลังงานปรมาณู สำนักงานปรมาณูเพื่อสันติ, เข้าถึงเมื่อ 20 เมษายน 2559 จาก <http://www.oaep.go.th/images/tmp/20110603144958.pdf>

3.2 อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานกับรังสี

ผู้ปฏิบัติงานที่เกี่ยวข้องกับเหตุฉุกเฉินทางนิเวศวิทยาและรังสี ควรตระหนักถึงความปลอดภัยในการทำงานที่เสี่ยงต่อการสัมผัสรังสี จึงจำเป็นต้องรู้ อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานกับรังสี ซึ่งใช้ในการป้องกันการเปื้อนรังสี ดังตารางที่ 3.1

ตารางที่ 3.1 อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานกับรังสี

ชนิดอุปกรณ์	ภาพประกอบ	การป้องกัน
ชุดป้องกันการ เปราะเเปื้อนแบบ เต็มตัว (Coveralls) (ชุด Level C)	
 <p>ที่มา: http://baansafety.com/product/97/ ชุดกันสารเคมี-ชุด-tyvex-shake</p>	ป้องกันการเปราะเเปื้อนทาง ร่างกาย ลำตัว และการรับ สัมผัสทางผิวหนัง
หน้ากากปกป้อง ระบบทางเดิน หายใจ ชนิด N95 (N95 Particulate Respirator)	
 <p>85048</p> <p>ที่มา: https://www.3mdelivery.com</p>	อุปกรณ์สำหรับสวมใส่ ครอบคลุมจมูกและปาก เพื่อป้องกันไม่ให้อนุภาค อันตรายที่อยู่ในบรรยากาศ ผ่านเข้าสู่ระบบทางเดิน หายใจ
ผ้าปิดจมูกแบบ ทั่วไปมีใย คัล่องหู (Mask, Cotton)	
	ป้องกันการสัมผัสทางการ หายใจ ใช้ในกรณีทั่วไป ซึ่งไม่อยู่ในจุดเกิดเหตุ
ถุงมือยาง ทางการแพทย์ (Medical latex glove)	
 <p>ที่มา: http://www.nortechlabs.com/images/latex-gloves-large.jpg</p>	ป้องกันการเปราะเเปื้อนทาง ผิวหนัง ผ่านการสัมผัส

ตารางที่ 3.1 อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานกับรังสี (ต่อ)

ชนิดอุปกรณ์	ภาพประกอบ	การป้องกัน
รองเท้าบูท (Boot)	
 <p>ที่มา: http://www.c-safetyfirst.com/</p>	ป้องกันการเปราะเปื้อนทางผิวหนัง และป้องกันการลื่น
ถุงคลุมรองเท้าชนิดพลาสติก (Plastic Shoes cover)	
 <p>ที่มา: http://surgical-instruments-supplies.medical-supplies-equipment-company.com/product/polyethylene-shoe-covers_2262.htm</p>	ป้องกันการเปราะเปื้อนทางผิวหนัง
แว่นตาป้องกันรังสี (Radiation protection glasses) หรือแว่นตานิรภัย (safety glasses)	
 <p>ที่มา: http://www.phillips-safety.com/radiation-protection/radiation-eyewear/model-250-economy-radiation-glasses-rg-250.html</p>	ป้องกันวัตถุ หรืออนุภาคกระเด็นเข้าดวงตา เพื่อปกป้องดวงตาและการมองเห็น รวมทั้งป้องกันรังสีแอลฟา และบีตา

3.3 เครื่องวัดรังสี

การใช้อุปกรณ์ป้องกันอันตรายส่วนบุคคล เป็นการป้องกันไม่ให้ร่างกายสัมผัสหรือเปราะเปื้อนรังสีโดยตรง แต่อย่างไรก็ตามเนื่องจากรังสีเป็นสารที่ไม่มีสี ไม่มีกลิ่น ไม่สามารถมองเห็นได้ด้วยตาเปล่า การใช้เครื่องวัดรังสีร่วมด้วย จะทำให้ผู้ปฏิบัติงานทราบถึงระดับรังสีที่เปราะเปื้อนอยู่บนวัตถุหรือบริเวณต่างๆ ได้ เพื่อใช้ในการวางแผนปฏิบัติงานได้อย่างปลอดภัย ในเอกสารฉบับนี้จะกล่าวถึง เครื่องวัดรังสี 2 ประเภท คือ เครื่องวัดรังสีประจำตัวบุคคล และเครื่องสำรวจรังสี (ดังตารางที่ 3.2) อย่างไรก็ตามเครื่องมือสำรวจระดับรังสีชนิดอื่นๆ และวิธีการตรวจวัดสามารถศึกษารายละเอียดได้จากคู่มือแนวทางการเตรียมความพร้อมรองรับอุบัติเหตุฉุกเฉินจากรังสี ของกรมควบคุมโรค ปี พ.ศ. 2558

ตารางที่ 3.2 เครื่องมือตรวจวัดระดับรังสีประจำตัวบุคคล และเครื่องสำรวจรังสี

ชนิดอุปกรณ์	ภาพประกอบ	การป้องกัน
เครื่องวัดรังสีประจำตัวบุคคล ชนิดอ่านค่าได้โดยทันที (Direct-reading personal radiation dosimeters)	
 <p>ที่มา: http://drct.com/nuclear/index.php?main_page=popup_image&plD=1</p>	<ul style="list-style-type: none"> เป็นเครื่องวัดรังสีสำหรับพกพาติดตัว จะส่งเสียงหรือแสง เพื่อเตือนให้ทราบเมื่อระดับรังสีสูงเกินกว่าที่กำหนดไว้ในเครื่อง แนะนำให้ผู้ปฏิบัติงานระดับเหตุฉุกเฉินทางรังสีทุกคนต้องใช้
เครื่องสำรวจรังสี (Survey meter)	
 <p>ที่มา: http://www.biomed.com/nuclear-medicine/products/radiation-detection/model-14-c-survey-meter-end-window-gm-probe</p>	เครื่องสำรวจรังสีชนิดเคลื่อนย้ายได้ ใช้ตรวจหาและวัดรังสี เพื่อใช้สำรวจปริมาณรังสีในพื้นที่ต่างๆ หรือที่ตัวบุคคล เพื่อตรวจสอบการแผ่รังสี และการเปราะเปื้อนสารกัมมันตรังสี

3.4 การจัดการกากกัมมันตรังสี (Radioactive waste management)

ภายหลังการปฏิบัติงานเหตุฉุกเฉินทางรังสี ต้องมีการจัดการกากกัมมันตรังสี เช่น สารกัมมันตรังสีและอุปกรณ์ป้องกันอันตรายส่วนบุคคลที่ใส่ในการระงับเหตุฉุกเฉิน รวมถึงวัสดุอุปกรณ์ เครื่องมือต่างๆ ที่ใช้ในการปฏิบัติงาน ซึ่งเป็นวัสดุที่มีการเปราะเปื้อนรังสี จำเป็นต้องมีการจัดการอย่างถูกต้อง โดยการจัดการกากกัมมันตรังสี เป็นกระบวนการดำเนินการทุกขั้นตอนที่เกี่ยวข้องกับการรวบรวม การคัดแยก การจำแนก การบำบัด การปรับสภาพ การเก็บรักษา การขนส่ง และการขจัดกากกัมมันตรังสี ดังรูปที่ 3.2

รูปที่ 3.2 กระบวนการจัดการกากกัมมันตรังสี

ที่มา : กฎกระทรวงกำหนดหลักเกณฑ์และวิธีการจัดการกากกัมมันตรังสี พ.ศ. 2546 (ลงวันที่ 17 กุมภาพันธ์ 2547)

3.5 วิธีรวบรวมกากกัมมันตรังสี

อุปกรณ์ป้องกันอันตรายส่วนบุคคลขั้นพื้นฐานในการปฏิบัติงานกับรังสีที่ผ่านการใช้งานแล้ว ได้แก่ ชุดป้องกันการเปราะเปื้อนแบบเต็มตัว หน้ากากอนามัย ถุงมือยางทางการแพทย์ ถุงคลุมรองเท้าชนิดพลาสติก และวัตถุ หรือสิ่งของผู้ที่นำเข้าประเทศที่ทำการตรวจวัดด้วยเครื่องสำรวจรังสีแล้วพบว่ามี การเปราะเปื้อนของรังสี ถือเป็นกากกัมมันตรังสีจำเป็นต้องมีการรวบรวมและคัดแยกออกจากขยะชนิดอื่นๆ เพื่อป้องกันการแพร่กระจายออกสู่สิ่งแวดล้อม ไม่ให้เกิดอันตรายต่อมนุษย์และสิ่งแวดล้อมทั้งในปัจจุบันและในอนาคต วิธีรวบรวมกากกัมมันตรังสีสามารถดำเนินการได้โดย

- 1) รวบรวมและบรรจุกากกัมมันตรังสีในถุงพลาสติกขนาดพอเหมาะ พร้อมทั้งติดสัญลักษณ์ทางรังสี (ดังรูปที่ 3.3)
- 2) แจ้งให้เจ้าหน้าที่ของสำนักงานปรมาณูเพื่อสันติ (ปส.) รับทราบและดำเนินการต่อไป

รูปที่ 3.3 ตัวอย่างรูปสัญลักษณ์ทางรังสี

ที่มา : สำนักงานปรมาณูเพื่อสันติ. ป้ายเตือนทางรังสี (Warning Sign)

[อินเทอร์เน็ต]. 2555 [เข้าถึงเมื่อ 9 กันยายน 2559].

เข้าถึงได้จาก: http://www.oaep.go.th/dt_news4.php?id=1152

บรรณานุกรม

ภาษาไทย

กิตติพงษ์ สายหยุด. รังสีและการป้องกันอันตรายจากรังสี. การประชุมเชิงปฏิบัติการพัฒนาบุคลากรตามเป้าหมายกฏอนามัยระหว่างประเทศและวาระความมั่นคงสุขภาพโลก สำหรับเจ้าหน้าที่ผู้ปฏิบัติงานพื้นที่เขตเศรษฐกิจพิเศษ 10 จังหวัด; 20 – 22 เมษายน พ.ศ.2559; โรงแรม บางแสนเฮอริเทจ จังหวัดชลบุรี. 2559.

คณะกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ. แผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2558. กรุงเทพฯ: กรมป้องกันและบรรเทาสาธารณภัย กระทรวงมหาดไทย; 2558.

นวลฉวี รุ่งชนเกียรติ. พลังงานนิวเคลียร์เพื่อมนุษยชาติ. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยเกษตรศาสตร์; 2547.

รุ่งธรรม ทาคำ. ความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลัน (Acute Radiation Syndrome, ARS). จดหมายข่าวปรมาณูเพื่อสันติ [อินเทอร์เน็ต]. 2557 [เข้าถึงเมื่อ 4 สิงหาคม 2559]; 27(1): 11-5. เข้าถึงได้จาก: <http://www.oaep.go.th/images/news/20150305153948.pdf>

วารลักษณ์ ตั้งคณะกุล, โอภาส การย์กวินพงศ์, พรชัย เกิดศิริ, สุชาติพิทย์ สุทธิเมธากุล, ดารารัตน์ ศิริมงคล, วิชาญ ปาวัน, ณรงค์ชัย ถนัดช่างแสง. การพัฒนาสมรรถนะหลักในภาวะฉุกเฉินของท่าอากาศยานสุวรรณภูมิ ตามข้อกำหนดของกฏอนามัยระหว่างประเทศ (ปี 2548) พ.ศ. 2550 – 2555. วารสารวิชาการสาธารณสุข 2557; 23: 147-157.

ศูนย์กฎหมาย กรมควบคุมโรค. พระราชบัญญัติโรคติดต่อ พ.ศ.2558. พิมพ์ครั้งที่ 2. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย; 2558.

สำนักงานปรมาณูเพื่อสันติ. คู่มือความปลอดภัยทางรังสี การใช้วัสดุกัมมันตรังสีสำหรับงานการฝังวัสดุกัมมันตรังสีแบบถาวร. กรุงเทพฯ: สำนักงานปรมาณูเพื่อสันติ; 2557.

- สำนักงานปรมาณูเพื่อสันติ. คู่มืออบรมการป้องกันอันตรายจากรังสี. กรุงเทพฯ: กระทรวงวิทยาศาสตร์และเทคโนโลยี; 2551.
- สำนักงานปรมาณูเพื่อสันติ. แนวทางการปฏิบัติงานกรณีฉุกเฉินทางรังสี สำหรับเจ้าหน้าที่ตอบสนองเหตุฉุกเฉินทางรังสี. พิมพ์ครั้งที่ 2. กรุงเทพฯ: บริษัท พีดับบลิว พรินติ้ง จำกัด; 2556.
- สำนักงานปรมาณูเพื่อสันติ. ป้ายเตือนทางรังสี (Warning Sign) [อินเทอร์เน็ต]. 2555 [เข้าถึงเมื่อ 9 กันยายน 2559]. เข้าถึงได้จาก: http://www.oaep.go.th/dt_news4.php?id=1152
- สำนักงานปรมาณูเพื่อสันติ. แผนฉุกเฉินทางนิวเคลียร์และรังสีแห่งชาติ. กรุงเทพฯ: บริษัท อมรินทร์พรินติ้งแอนด์พับลิชชิ่ง จำกัด (มหาชน); 2556.
- สำนักงานปรมาณูเพื่อสันติ. ศัพท์านุกรมนิวเคลียร์. พิมพ์ครั้งที่ 2. กรุงเทพฯ: โรงพิมพ์ สกสค.; 2552.
- สำนักกระบาดวิทยา กรมควบคุมโรค. เรามารู้จักทีมเฝ้าระวังสอบสวนเคลื่อนที่เร็ว (Surveillance and rapid response team: SRRT) [อินเทอร์เน็ต]. 2554 [เข้าถึงเมื่อ 8 กันยายน 2559]. เข้าถึงได้จาก: <http://www.boe.moph.go.th/news.php?cat=4&id=122>
- สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค. แนวทางการเตรียมความพร้อมรองรับอุบัติภัยฉุกเฉินจากรังสี. กรุงเทพฯ: โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จำกัด; 2558.
- หริเนตร มุ่งพยาบาล. ความปลอดภัยในการปฏิบัติงานกับรังสี [อินเทอร์เน็ต]. สำนักสนับสนุนการกำกับดูแลความปลอดภัยจากพลังงานปรมาณู สำนักงานปรมาณูเพื่อสันติ. (ม.ป.ท.). [เข้าถึงเมื่อ 20 เมษายน 2559]. เข้าถึงได้จาก: <http://www.oaep.go.th/images/tmp/20110603144958.pdf>

ภาษาอังกฤษ

- Centers for Disease Control and Prevention (CDC). Acute Radiation Syndrome: A Fact Sheet for Physicians [Internet]. 2005 March [updated 2015 December 10; cited 2016 August 4]. Available from: <http://emergency.cdc.gov/radiation/pdf/arsphysicianfactsheet.pdf>
- Centers for Disease Control and Prevention (CDC). Radiation Emergencies [Internet]. 2014 July [updated 2016 June 23; cited 2016 August 4]. Available from: <http://emergency.cdc.gov/radiation/index.asp>
- International Atomic Energy Agency (IAEA). Manual for First Responders to a Radiological Emergency. Vienna, Austria: Incident and Emergency Centre IAEA; 2006.

ภาคผนวก ก คำถาม - คำตอบ ที่น่ารู้ สำหรับการปฏิบัติงานกับเหตุฉุกเฉินทางนิวเคลียร์และรังสี

ถาม:	1. พระราชบัญญัติโรคติดต่อ พ.ศ.2558 เกี่ยวข้องกับการดำเนินงานกรณีอุบัติภัยทางรังสีหรือไม่ อย่างไร
ตอบ:	<ul style="list-style-type: none">ในปัจจุบัน พ.ร.บ.โรคติดต่อ พ.ศ. 2558 แบ่งประเภทโรคติดต่อ เป็น 4 ประเภท ได้แก่ (1) โรคติดต่อ (2) โรคติดต่อที่ต้องเฝ้าระวัง (3) โรคติดต่ออันตราย และ (4) โรคระบาด ซึ่งเน้นมิติของโรคที่เกิดจากเชื้อโรคหรือพิษของเชื้อโรคเป็นหลัก ดังนั้น จึงไม่ครอบคลุมโรคหรือภัยสุขภาพจากการประกอบอาชีพและสิ่งแวดล้อม เช่น กรณีอุบัติเหตุทางนิวเคลียร์และรังสี รวมถึงอุบัติภัยสารเคมี ด้วยแต่อย่างไรก็ตาม โครงสร้างและกลไกการดำเนินงานตาม พระราชบัญญัติโรคติดต่อ พ.ศ.2558 มีความสอดคล้องกับกฎอนามัยระหว่างประเทศ พ.ศ.2548 (IHR-2005) ซึ่งเหตุการณ์ฉุกเฉินทางกัมมันตรังสีและนิวเคลียร์ และความปลอดภัยทางสารเคมี เป็นสิ่งคุกคาม/ โรคและภัยสุขภาพ ที่ต้องดำเนินการตามกฎอนามัยระหว่างประเทศกำหนดไว้
ถาม:	2. ใครเป็นผู้ดำเนินการชักประวัติและคัดกรองผู้รับสัมผัสรังสี
ตอบ:	<ul style="list-style-type: none">หากเหตุการณ์เกิดขึ้นในประเทศ ให้เจ้าพนักงานควบคุมโรคติดต่อ หรือ เจ้าหน้าที่สาธารณสุขเป็นผู้คัดกรอง ร่วมกับเจ้าหน้าที่จากสำนักงานปรมาณูเพื่อสันติหากเหตุการณ์เกิดขึ้นช่องทางเข้าออกระหว่างประเทศ ให้เจ้าพนักงานควบคุมโรคติดต่อประจำด่านควบคุมโรคติดต่อระหว่างประเทศ เป็นผู้คัดกรอง ร่วมกับเจ้าหน้าที่จากสำนักงานปรมาณูเพื่อสันติ
ถาม:	3. ใครเป็นผู้ตรวจติดตามผู้รับสัมผัสรังสี
ตอบ:	<ul style="list-style-type: none">ในปัจจุบันยังไม่มีภาระระบุบทบาทในการติดตามที่ชัดเจน แต่หากเป็นการติดตามผู้ป่วย หรือผู้สัมผัสรังสีจากการทำทะเบียนผู้สัมผัส ควรเป็นเจ้าหน้าที่สาธารณสุข/ หน่วยบริการสุขภาพ/ เจ้าพนักงานควบคุมโรคติดต่อ ของพื้นที่เป็นผู้ติดตาม

ถาม:	4. เมื่อมีเหตุฉุกเฉินทางรังสีเกิดขึ้น ควรจะแจ้งสำนักงานปรมาณูเพื่อสันติ เมื่อใด
ตอบ:	<ul style="list-style-type: none"> ผู้ประสบเหตุหรือผู้ได้รับมอบหมายแจ้ง ปส. ก่อนมีผู้ป่วยคนแรก หรือแจ้งตั้งแต่มีเหตุฉุกเฉินทางรังสีแรกเริ่ม (แจ้งตั้งแต่ได้รับรายงานการเคลื่อนย้ายบุคคลที่มาจากประเทศเกิดเหตุฉุกเฉินทางรังสี)
ถาม:	5. การกำหนดเขตพื้นที่ กรณีเกิดเหตุฉุกเฉินทางรังสี ใครเป็นผู้กำหนด
ตอบ:	<ul style="list-style-type: none"> เจ้าของพื้นที่ เช่น ผู้รับผิดชอบช่องทางเข้า - ออก เป็นผู้ระบุภายใต้คำแนะนำของผู้เชี่ยวชาญจาก ปส. กรณีที่เป็นพื้นที่ปิด เช่น ห้องที่อยู่ในอาคาร สามารถกำหนดห้องนั้นเป็นพื้นที่จำกัดเฉพาะ หรือ Quarantine area การกำหนดพื้นที่เปิด แนะนำว่า กรณีที่ไม่มีการฟุ้งกระจายใดๆ กำหนดบริเวณ 30 เมตรโดยรอบวัสดุกัมมันตรังสี หากมีการรั่วไหล จากวัสดุกัมมันตรังสีที่เป็นของเหลว หรือที่สามารถกลายเป็นไอระเหยได้ กำหนดบริเวณ 100 เมตร รอบๆ บริเวณที่มีการรั่วไหล หากเกิดการระเบิด หรือจากไฟไหม้ กำหนด ระยะ 300 เมตร รอบๆ บริเวณเหตุการณ์
ถาม:	6. การตรวจวัดปริมาณรังสีที่ตัวบุคคล และการออกไปตรวจวัดประจำตัวบุคคล ใครเป็นผู้ตรวจวัด
ตอบ:	<ul style="list-style-type: none"> ผู้ประกอบการสามารถขอรับการบริการตรวจวัดปริมาณรังสีประจำตัวบุคคลได้ที่ สำนักรังสีและเครื่องมือแพทย์ กรมวิทยาศาสตร์การแพทย์ และทางสำนักฯ จะรายงานเป็นประจำทุกๆ 3 เดือน ปัจจุบัน สถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ ได้ให้บริการการตรวจวัดปริมาณรังสีประจำตัวบุคคลด้วยเช่นเดียวกัน ดังนั้นสามารถขอรับบริการดังกล่าวที่สถาบัน โดยผู้ประกอบการต้องเสียค่าใช้จ่ายที่เกิดขึ้นด้วย
ถาม:	7. คำแนะนำในการปฏิบัติตัวสำหรับผู้สัมผัสปริมาณรังสีก่อนกลับบ้าน ประกอบด้วยอะไรบ้าง
ตอบ:	<ul style="list-style-type: none"> กรณีที่มีมั่นใจว่าสัมผัสกับวัสดุกัมมันตรังสีแบบไม่ปิดผนึก ผู้สัมผัสจำเป็นต้องชำระล้างการเปื้อนบนทางรังสีโดยด่วน ในเบื้องต้นอาจใช้สบู่ล้าง หรือถ้าไม่มีสบู่สามารถใช้น้ำสะอาดชำระล้างได้ เปลี่ยนเสื้อผ้าให้เร็วที่สุด

ถาม:	7. คำแนะนำในการปฏิบัติตัวสำหรับผู้สัมผัสปริมาณรังสีก่อนกลับบ้าน ประกอบด้วยอะไรบ้าง (ต่อ)
ตอบ:	<ul style="list-style-type: none"> • เสื้อผ้าหรืออุปกรณ์ที่พบว่ามีการเปราะเปื้อนวัสดุกัมมันตรังสีในถุงพลาสติก และติดสัญลักษณ์ทางรังสี • แจ้งให้ ปส. เข้าตรวจสอบและจัดการเป็นกากกัมมันตรังสีต่อไป
ถาม:	8. อุปกรณ์ปกป้องอันตรายส่วนบุคคลที่สวมใส่สามารถป้องกันอันตรายจากรังสีได้หรือไม่ ประกอบด้วยอะไรบ้าง
ตอบ:	<ul style="list-style-type: none"> • รังสีที่ใช้ประโยชน์ด้านต่างๆ ทั้งแพทย์ อุตสาหกรรม และศึกษาวิจัย ในประเทศไทยมีหลากหลายประเภท ได้แก่ แอลฟา บีตา แกมมา และเอ็กซ์เรย์ ซึ่งมีคุณสมบัติแตกต่างกัน เนื่องจากอุปกรณ์ป้องกันส่วนบุคคลนั้นจะประกอบไปด้วยชุดป้องกันการเปื้อนวัสดุกัมมันตรังสี (ชุด Tyvek) หน้ากากครึ่งหน้า หรือเต็มหน้า ถุงมือและถุงคลุมเท้า ที่ทำมาจากผ้าหรือพลาสติก ดังนั้นวัสดุเหล่านี้จึงไม่สามารถกำบังรังสีที่เป็นคลื่นแม่เหล็กไฟฟ้าได้ (แกมมา และเอ็กซ์เรย์) แต่สามารถกำบังรังสีแอลฟา และบีตาพลังงานต่ำได้ บางส่วน • การสวมใส่อุปกรณ์ป้องกันส่วนบุคคลนั้นจะป้องกัน ไม่ให้วัสดุกัมมันตรังสีเข้าสู่ร่างกาย จากการรับประทาน สูดดม และซึมผ่านผิวหนังเพียงเท่านั้น
ถาม:	9. ชุดป้องกันการเปราะเปื้อนรังสีจำเป็นต้องสวมใส่ทุกครั้งปฏิบัติงานหรือไม่
ตอบ:	<ul style="list-style-type: none"> • ชุดป้องกันการเปราะเปื้อนรังสี จำเป็นต้องใส่เมื่อไม่ทราบว่าเป็นบริเวณที่เกิดเหตุฉุกเฉินทางรังสีนั้นเกิดจากวัสดุกัมมันตรังสีประเภทไม่ปิดผนึกหรือไม่ ดังนั้นถ้าคาดว่ามีการเปราะเปื้อน และการฟุ้งกระจายของวัสดุกัมมันตรังสีในพื้นที่ จำเป็นต้องสวมใส่ทุกครั้ง แต่เมื่อผู้ปฏิบัติงานทราบอยู่แล้วว่า วัสดุกัมมันตรังสีที่เกี่ยวข้องในพื้นที่เกิดเหตุ เป็นประเภทแบบปิดผนึกแน่น ไม่จำเป็นต้องสวมใส่ชุดป้องกันการเปราะเปื้อนดังกล่าว
ถาม:	10. กรณีท่านอยู่ในเหตุการณ์ที่เกิดเหตุทางรังสีจะแนะนำประชาชนอย่างไร
ตอบ:	<ul style="list-style-type: none"> • ให้ออกนอกบริเวณที่เกิดอุบัติเหตุทางรังสีโดยด่วน (ตามเกณฑ์กำหนดพื้นที่ระยะปลอดภัย) • กรณีที่มีไฟไหม้ หรือการระเบิด) แจ้งเจ้าหน้าที่ในบริเวณที่เกิดเหตุถึงข้อมูลที่เป็นข้อมูลที่เจ้าหน้าที่สามารถติดต่อ และติดตามผลที่ประชาชนอาจได้รับรังสี

ถาม:	10. กรณีท่านอยู่ในเหตุการณ์ที่เกิดเหตุทางรังสีจะแนะนำประชาชนอย่างไร
ตอบ:	<ul style="list-style-type: none"> • ไม่เข้าไปในบริเวณที่เกิดเหตุที่เจ้าหน้าที่ได้ล้อมไว้ เพื่อไม่ให้รับรังสีโดยไม่จำเป็น และอาจมีการเประอะเปื้อนรังสีในพื้นที่ได้ • ติดตามข่าวสารตลอดเวลา หากท่านได้รับรังสีจริง จะได้ปฏิบัติตามที่เจ้าหน้าที่ได้แนะนำ และติดต่อเจ้าหน้าที่เพื่อขอรับการตรวจวัดรังสีซ้ำเพื่อความปลอดภัย
ถาม:	11. การจัดการกากกัมมันตรังสีควรดำเนินการอย่างไร
ตอบ:	<p>เมื่อปฏิบัติงานและพบว่าสิ่งของที่ใช้ในการปฏิบัติงานมีการเประอะเปื้อนวัสดุกัมมันตรังสี</p> <ul style="list-style-type: none"> • ถ้าพบว่าสิ่งของดังกล่าวเป็นของแข็ง ให้คัดแยกและเก็บไว้ในถุงพลาสติกที่ติดป้ายเตือนว่าเป็นกากกัมมันตรังสี เพื่อนำส่งเป็นกากกัมมันตรังสีให้กับ สถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ ช่วยดำเนินการในการจัดการกากกัมมันตรังสี • ถ้าพบว่าสิ่งที่ปนเปื้อนวัสดุกัมมันตรังสีเป็นของเหลว ให้ดำเนินการเก็บและบรรจุในถัง ติดป้ายเตือนที่ถังว่าเป็นกากกัมมันตรังสี ถ้าทราบชนิดของวัสดุกัมมันตรังสีที่ปนเปื้อนให้ระบุไว้ที่ข้างถังให้ชัดเจน และติดต่อสถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ ช่วยดำเนินการในการจัดการกากกัมมันตรังสีต่อไป
ถาม:	12. การสังเกตสุขภาพหรืออาการทางสุขภาพตนเองภายหลังการปฏิบัติงานได้รับรังสีสูง ทำอย่างไร
ตอบ:	<ul style="list-style-type: none"> • การได้รับรังสีสูงเฉียบพลันที่จะนำไปสู่ความผิดปกติทางร่างกาย คือ ปริมาณรังสี (dose) ที่ได้รับทั่วร่างกายต้องสูง เช่น มีปริมาณสูงกว่า 0.7 เกรย์ โดยจะต้องได้รับรังสีทั่วทั้งร่างกาย (หรือโดยส่วนใหญ่ของร่างกาย) ในคราวเดียวกัน และการได้รับรังสีจะต้องเกิดขึ้นในช่วงระยะเวลาสั้นๆ (acute/ immediate exposure) • ดังนั้น ผู้ที่ปฏิบัติงานตามข้อบ่งชี้ดังกล่าวข้างต้น จึงเป็นผู้ที่ได้รับรังสีสูง และต้องสังเกตอาการตั้งแต่วะยะเริ่มต้น และเข้ารับการตรวจรักษาเฉพาะทางในสถานพยาบาลและแพทย์เฉพาะทาง • อาการระยะเริ่มต้นจากการรับรังสีสูง (Prodromal stage) โดยมีอาการผื่นแดงพุพอง วิงเวียนศีรษะ อาเจียน เบื่ออาหาร และ/หรือท้องเสีย ขึ้นอยู่กับปริมาณรังสีที่ได้รับโดยอาการจะปรากฏเมื่อได้รับรังสีไปแล้วเป็นเวลาหลายนาที่หรือหลายวัน

ภาคผนวก ข

หน่วยงานที่เกี่ยวข้อง เบอร์โทรศัพท์ติดต่อ และ e-mail

หน่วยงานที่เกี่ยวข้องด้านการเตรียมความพร้อมและรองรับอุบัติเหตุจากรังสี

หน่วยงาน	บทบาทหน้าที่	หมายเลขโทรศัพท์/โทรสาร
สำนักงานปรมาณูเพื่อสันติ (Office of Atoms for Peace)	ประเมินสถานการณ์ในการระงับอุบัติเหตุและเหตุฉุกเฉินทางรังสีเบื้องต้น รับแจ้งและรายงานเหตุผิดปกติและประสานงานหน่วยงานปฏิบัติการระงับเหตุฉุกเฉินทางรังสี และรวบรวมข้อมูลวางแผนจัดการรวมทั้งเตรียมการ จัดทำฐานข้อมูลสถิติที่เกี่ยวข้องด้านรังสี และประสานงานฝึกอบรมเกี่ยวกับเหตุฉุกเฉินทางรังสี <i>(หน่วยยามยามหลักในกรณีว่ามีความเร่งด่วนรังสีของประเทศไทย)</i>	เลขที่ 16 ถนนวิภาวดีรังสิต แขวงลาดยาว เขตจตุจักร กรุงเทพฯ 10900 โทร. 0 2579 5230, 0 2596 7600, 0 2562 0123 แจ้งเหตุฉุกเฉินทางรังสี 02-596-7699 เวลาราชการ หรือ 089 200 6243 ตลอด 24 ชม. โทรสาร 0 2562 0086 e-mail : -
สถาบันเทคโนโลยีนิวเคลียร์ แห่งชาติ (สทน.) สำนักงานใหญ่		9/9 หมู่ 7 ต.ทรายมูล อ.องครักษ์ จ.นครนายก 26120 โทร. 02-401-9889 Fax. 037-392-913 e-mail: wuthidaj@tint.or.th
สถาบันเทคโนโลยีนิวเคลียร์ แห่งชาติ(องค์การมหาชน) สำนักงานสาขา จตุจักร กรุงเทพฯ	สนับสนุนงานปฏิบัติการระงับเหตุฉุกเฉินทางรังสีและให้คำแนะนำในการจัดทำแผนฉุกเฉินด้านรังสี	16 ถ.วิภาวดีรังสิต ลาดยาว จตุจักร กรุงเทพฯ 10900 โทร. 0 2401 9889 โทรสาร 02 579 0220

หน่วยงาน	บทบาทหน้าที่	หมายเลขโทรศัพท์/โทรสาร
สถาบันการแพทย์ฉุกเฉินแห่งชาติ (สพฉ.)	จัดทีมแพทย์ฉุกเฉินพร้อมสนับสนุนการช่วยเหลือผู้บาดเจ็บ ณ จุดเกิดเหตุ	0-2872-1669 หรือ สายด่วน 1669 e-mail : pr@niems.go.th
สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค	สนับสนุนข้อมูลวิชาการ และผู้เชี่ยวชาญ และสิ่งสนับสนุนอื่นๆ	กรมควบคุมโรค กระทรวงสาธารณสุข ถ.ติวานนท์ ต.ตลาดขวัญ อ.เมือง จ.นนทบุรี 11000 0-2590-4380, 4389, สายด่วน 1422 E-mail : phergroup@googlegroups.com
ศูนย์พิษวิทยา (Ramathibodi Poison Center)	เป็นห้องปฏิบัติการสนับสนุนการตรวจวัดทางชีวภาพ เพื่อเฝ้าระวังสุขภาพ	ชั้น 1 อาคารวิจัยและสวัสดิการ คณะแพทยศาสตร์ โรงพยาบาลรามาธิบดี มหาวิทยาลัยมหิดล Back office (เฉพาะวันเวลาราชการ) : 0-220-11084-6 Hotline : 1367 (ตลอด 24 ชั่วโมง) Line ID : poisrequest Email : poisrequest@gmail.com
โรงพยาบาลรัตนราชธานี	สนับสนุนข้อมูลวิชาการ และผู้เชี่ยวชาญ และสิ่งสนับสนุนอื่นๆ	679 ถนนรามอินทรา แขวงคันนายาว เขตคันนายาว กทม 10230 02-5174270-9, 0 2517 4333 ต่อ 1658, 1659 e-mail: admin@nopparat.go.th
สถาบันวิจัยจุฬาภรณ์	เป็นห้องปฏิบัติการสนับสนุนการตรวจวัดทางชีวภาพเพื่อเฝ้าระวังสุขภาพ	ถนน กำแพงเพชร 6 แขวง ตลาดบางเขน เขต หลักสี่ กรุงเทพมหานคร 10210 02 553 8555

หน่วยงาน	บทบาทหน้าที่	หมายเลขโทรศัพท์/โทรสาร
โรงพยาบาลศิริราช	ให้บริการทางการแพทย์ และการรักษาพยาบาล	เลขที่ 2 พญาไท เขตราชเทวี กทม. 10400 ติดต่อ 02-3548108-37 ต่อ 3037 E-mail : crm@rajavithi.go.th Facebook : facebook.com/PR.Rajavithi
สำนักวิจัยและเครื่องมือแพทย์ กรมวิทยาศาสตร์การแพทย์ กระทรวงสาธารณสุข	พัฒนามาตรฐานการตรวจทางห้องปฏิบัติการทาง ด้านรังสีและเครื่องมือแพทย์ รวมทั้งการตรวจ ประเมิน และวิเคราะห์ปริมาณรังสีที่ตัวบุคคล	88/7 หมู่ 4 ถ.วิมานนท์ อ.เมือง จ.นนทบุรี 11000 โทรศัพท์ : 0 2951 0000 - 9 โทรศัพท์ : 0 2951 0000 - 9 โทรสาร : 0 2951 1027 - 8 Email : brmd.cmp@dmisc.mail.go.th
ทบวงพลังงานปรมาณู ระหว่างประเทศ (IAEA)	ทำหน้าที่ส่งเสริมความร่วมมือระหว่างประเทศ ด้านการใช้พลังงานปรมาณูเพื่อสันติ	ตั้งอยู่ที่กรุงเวียนนา ประเทศออสเตรีย เป็นทบวง การชำนาญพิเศษของสหประชาชาติ โทรศัพท์:+43 1 260000
กระทรวงอุตสาหกรรม/ กรมโรงงานอุตสาหกรรม	กำกับดูแลและสนับสนุนการป้องกันภัยจากสาร เคมีและวัตถุอันตรายต่างๆ	75/6 ถนนพระรามที่6 เขตราชเทวี กทม. 10400 0 2202 4215-6
กรมควบคุมมลพิษ	ให้คำแนะนำ แนวทางการจัดการและสนับสนุน การแก้ปัญหามลพิษสิ่งแวดล้อมเกิดจากเหตุฉุกเฉิน จากรังสีร่วมกับหน่วยงานที่เกี่ยวข้อง	92 ซ.พหลโยธิน7 ถ.พหลโยธิน แขวงสามเสนใน เขต พญาไท กทม.10400 โทร 1650, 0 2298 2423, 089-8112509
กระทรวงคมนาคม กรมการขนส่งทางบก	สนับสนุนข้อมูลและการจัดการเส้นทางจราจร สนับสนุนยานพาหนะ และอุปกรณ์ขนส่งรวมทั้ง น้ำมันเชื้อเพลิงในกรณีเหตุฉุกเฉินทางรังสี	1032 ถ.พหลโยธิน แขวงจอมพล เขตจตุจักร กทม. 10900 โทร.1584 0 2272 3100

หน่วยงาน	บทบาทหน้าที่	หมายเลขโทรศัพท์/โทรสาร
ศูนย์เตือนภัยพิบัติแห่งชาติ กรมป้องกันและบรรเทาสาธารณภัย	รับข้อมูลเกี่ยวกับภัยพิบัติจากภายในและภายนอกประเทศและแจ้งเตือนการกระจายข่าวความรุนแรงเพื่อเตือนภัย	4353 อาคารศูนย์เตือนภัยพิบัติแห่งชาติ แขวงบางนา เขตบางนา กรุงเทพฯ 10260 สายด้วย 192 โทร. 0 2399 4114
กรมป้องกันและบรรเทาสาธารณภัย (ปภ.)	จัดทำแผนป้องกันและบรรเทาสาธารณภัยแห่งชาติ และปฏิบัติงานด้านการป้องกันและบรรเทาสาธารณภัยในส่วนที่เกี่ยวข้อง	3/12 ถ.อุทงนอก แขวงจวิระ เขตดุสิต กทม. 10300 โทรสายด่วน 1784, 0 2243 0020-7, 0 2241 7470
กระทรวงกลาโหม กรมสรรพกัลลภโหม	กำหนดมาตรการเกี่ยวกับการป้องกันและบรรเทาสาธารณภัยจากรังสีที่มีผลกระทบต่อราชการทหารและประชาชน/ ปฏิบัติ/ ซักซ้อมให้การสนับสนุนการอำนวยความสะดวกป้องกันภัยกับฝ่ายพลเรือนพื้นที่ต่างๆ	เมืองทองธานี ถ.แจ้งวัฒนะ ต.บ้านใหม่ อ.ปากเกร็ด จ.นนทบุรี 11120 0 2980 7184
สำนักงานตำรวจแห่งชาติ/ศูนย์ปฏิบัติการพิเศษ	รักษาความสงบเรียบร้อย ความปลอดภัยต่อทรัพย์สินของประชาชนจัดระบบจราจรกรณีเส้นทางคมนาคมถูกตัดขาด จัดตั้งศูนย์ปฏิบัติการร่วมของตำรวจ ควบคุม กำกับดูแล อำนาจประสานงานการปฏิบัติงานระงับสถานการณ์กลับเข้าสู่สภาวะปกติ	ถ.พระราม 1 แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330 โทรสายด่วน 191 0 2205 3158
สำนักงานป้องกันและบรรเทาสาธารณภัย กรุงเทพมหานคร	อำนวยความสะดวก ควบคุม กำกับ ดูแล และแนะนำเกี่ยวกับการดำเนินการในการป้องกันและบรรเทาสาธารณภัยในเขตกรุงเทพมหานคร และประสานงานหน่วยงานที่เกี่ยวข้อง	71/1 ถ.พระรามที่6 แขวงทุ่งพญาไทย เขตราชเทวี กทม. 10400 โทรสายด่วน 199, 1555 0 2354 6858, 0 2279 7301-5

ภาคผนวก ก ทำเนียบผู้เชี่ยวชาญด้านรังสี

ทำเนียบผู้เชี่ยวชาญด้านรังสี

ชื่อ - สกุล	หน่วยงาน	สถานที่ติดต่อ/เบอร์โทรศัพท์
นายสมบุญ จิรชาญชัย	สำนักงานปรมาณูเพื่อสันติ	16 ถ.วิภาวดีรังสิต แขวงลาดยาว เขตจตุจักร กทม. 10900 โทร. 0 2579 5230, 0 2596 7600, 0 2562 0123 แจ้งเหตุฉุกเฉินทางรังสี 02-596-7699 เวลาราชการ หรือ 089 200 6243 ตลอด 24 ชม. โทรสาร 0 2562 0086
นายณฤพณ์ เพ็ญศิริ	สำนักงานปรมาณูเพื่อสันติ	
นายกิตติพงษ์ สายหยุด	สำนักงานปรมาณูเพื่อสันติ	
น.ส.ปิยะพร ลีนไศรภ	สำนักงานปรมาณูเพื่อสันติ	
นายภาคภูมิ อรามรุณ	สำนักงานปรมาณูเพื่อสันติ	
นายกิตติศักดิ์ ชัยสรรค์	สำนักงานปรมาณูเพื่อสันติ	
น.ส.ศิริพร พุ่มไสว	สำนักงานปรมาณูเพื่อสันติ	
นายปวีรบรรต เสียงสนั่น	สถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ (องค์การมหาชน)	16 ถ.วิภาวดีรังสิต แขวงลาดยาว เขตจตุจักร กทม. 10900 โทร. 02-5620100, 0628200770
ดร.นพ.สมเกียรติ ศิริรัตนพุกษ์	นายแพทย์ทรงคุณวุฒิ กรมควบคุมโรค กระทรวงสาธารณสุข	กรมควบคุมโรค กระทรวงสาธารณสุข 88/21 ถ.ติวานนท์ ต.ตลาดขวัญ อ.เมือง จ.นนทบุรี 11000 โทร. 02-5918173, 02-5903008
ดร.พญ.ฉันทนา ผดุงทศ	ผู้อำนวยการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค กระทรวงสาธารณสุข	สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค 88/21 ถ.ติวานนท์ ต.ตลาดขวัญ อ.เมือง จ.นนทบุรี 11000 โทร. 02-5904380
นพ.กิตติพงษ์ พนมยงค์	กลุ่มศูนย์การแพทย์เฉพาะทางด้านอชีวเวชศาสตร์และเวชศาสตร์สิ่งแวดล้อม โรงพยาบาลพระตำบลดอนนา	โรงพยาบาลพระตำบลดอนนา 679 ถนนรามอินทรา แขวงคันทนา เขตคันทนา กทม 10230 โทร. 02-5174270-9 ต่อ 1658, 1659

- ที่มา : 1. กรมป้องกันและบรรเทาสาธารณภัย. เข้าถึงเมื่อ 17 มี.ค. 60 www.disaster.go.th/th/download-src.php?did=1163
2. สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม, 2558

ภาคผนวก ง

แบบคัดกรอง และแบบฟอร์มต่างๆ

ตัวอย่างแบบรายงานการรับแจ้งเหตุทางรังสี

ส่วนที่ ๑
รายงานการแจ้งการเกิดเหตุฉุกเฉินทางรังสี

ชื่อสถานประกอบการ.....
ที่อยู่สถานประกอบการ.....

ชื่อผู้รายงาน.....ตำแหน่ง.....
โทรศัพท์ที่ติดต่อได้.....โทรสาร.....E-Mail.....

สถานที่เกิดเหตุ (โดยละเอียด)

วันที่.....เวลา.....

ลักษณะของเหตุ.....

มีผลกระทบต่อบุคคลทั่วไป ใช่ ไม่ใช่

การระงับเหตุหรือจัดการเหตุเบื้องต้น.....

ลงชื่อ

(.....)

ตำแหน่ง.....

วันที่...../...../.....

ส่วนที่ ๒

รายงานการแจ้งการเกิดเหตุฉุกเฉินทางรังสี

<p>รายละเอียดของต้นกำเนิดรังสี (ถ้ามี) วัสดุกัมมันตรังสี..... คำกัมมันตภาพ..... (Bq.) <input type="radio"/> ชนิดปิดผนึก <input type="radio"/> ชนิดไม่ปิดผนึก สภาพทางเคมี..... ลักษณะทางกายภาพ..... <input type="radio"/> ของเหลว <input type="radio"/> ก๊าซ <input type="radio"/> ของแข็ง <input type="radio"/> ผง <input type="radio"/> Capsule <input type="radio"/> Foil <input type="radio"/> Pencil <input type="radio"/> อื่นๆ <input type="checkbox"/> เครื่องกำเนิดรังสี.....KV.....mA</p>	<p>เหตุการณ์ร่วมที่เกี่ยวข้องกับภาวะฉุกเฉินทางรังสี <input type="checkbox"/> ไฟไหม้ <input type="checkbox"/> ระเบิด <input type="checkbox"/> สารเคมี <input type="checkbox"/> อื่นๆ ระบุ.....</p>
<p>ชนิดของอุปกรณ์/เครื่องมือ <input type="checkbox"/> เครื่องเอกซเรย์ <input type="checkbox"/> เครื่องฉายรังสีระยะไกล <input type="checkbox"/> เครื่องฉายรังสีระยะใกล้ <input type="checkbox"/> เวชศาสตร์นิวเคลียร์ <input type="checkbox"/> เครื่องมือตรวจสัมภาระ <input type="checkbox"/> เครื่องถ่ายภาพทางอุตสาหกรรม <input type="checkbox"/> เครื่องฉายรังสี <input type="checkbox"/> เครื่องวัดความหนา <input type="checkbox"/> เครื่องวัดระดับ <input type="checkbox"/> เครื่องวัดความชื้น <input type="checkbox"/> Eye Applicator <input type="checkbox"/> กากกัมมันตรังสี <input type="checkbox"/> อุปกรณ์ตรวจจับควัน <input type="checkbox"/> วัสดุกัมมันตรังสีที่ใช้ในการติดตาม <input type="checkbox"/> เครื่องเร่งอนุภาค <input type="checkbox"/> เครื่องกำเนิดรังสีซินโครตรอน <input type="checkbox"/> อื่นๆ.....</p>	<p>ลักษณะของภาวะฉุกเฉินทางรังสี <input type="checkbox"/> พบการรั่วไหลของวัสดุกัมมันตรังสี/การเปื้อนเป็นทางรังสี <input type="checkbox"/> วัสดุกัมมันตรังสีขาดเครื่องกำบังบางส่วนทั้งหมด <input type="checkbox"/> วัสดุกัมมันตรังสีชำรุดเสียหาย <input type="checkbox"/> วัสดุกัมมันตรังสีสูญหาย/ถูกโจรกรรม <input type="checkbox"/> อุบัติเหตุระหว่างกาขนส่ง <input type="checkbox"/> มีการฟุ้งกระจายของวัสดุกัมมันตรังสี <input type="checkbox"/> พบวัสดุกัมมันตรังสีที่ไม่ได้รับอนุญาต</p>
<p>สาเหตุที่เกิด..... </p>	<p>สถานะภาพปัจจุบัน มีการควบคุมสถานการณ์ <input type="checkbox"/> ใช่ <input type="checkbox"/> ไม่ใช่</p>
<p>ประวัติรังสี (วัสดุกัมมันตรังสี/เครื่องกำเนิดรังสี) สถานที่สุดท้ายที่เก็บวัสดุกัมมันตรังสี/เครื่องกำเนิดรังสี..... วัสดุกัมมันตรังสี/เครื่องกำเนิดรังสีมาจาก..... </p>	<p>ความเป็นอันตรายของผู้ประสบภัย <input type="checkbox"/> ได้รับปริมาณรังสีอย่างน้อยมีนัยสำคัญ <input type="checkbox"/> รังสีเข้าสู่ร่างกายโดยการหายใจ <input type="checkbox"/> มีการเปื้อนเป็นของวัสดุกัมมันตรังสี <input type="checkbox"/> มีการปลดปล่อยออกสู่สิ่งแวดล้อม <input type="checkbox"/> มีการฟุ้งกระจายของวัสดุกัมมันตรังสี</p>
<p>การตรวจวัดปริมาณรังสี (ถ้ามี) <input type="checkbox"/> การตรวจวัดรังสีในอากาศ Bq/m³ <input type="checkbox"/> การตรวจวัดรังสีบนพื้นดิน Bq/m² <input type="checkbox"/> การตรวจวัดรังสีในน้ำ Bq/litre <input type="checkbox"/> การวัดระดับรังสี..... μSv/h ที่ระยะ..... เมตร</p>	<p>การแพทย์ที่เกี่ยวข้อง ผู้ที่รับบาดเจ็บ จำนวน.....คน ผู้เสียชีวิต จำนวน.....คน ผู้ที่ได้รับรังสี จำนวน.....คน ผู้ที่ได้รับการเปื้อนเป็น จำนวน.....คน ข้อมูลอื่นๆ ดัชนีการขนส่ง..... ลักษณะอากาศในขณะที่เกิดเหตุ..... <input type="checkbox"/> อากาศเปิด <input type="checkbox"/> อากาศปิด <input type="checkbox"/> เวลากลางคืน</p>

ลงชื่อ

(.....)

ตำแหน่ง.....

วันที่...../...../.....

ที่มา: สำนักงานปรมาณูเพื่อสันติ, 2559.

แบบรายงานการได้รับรังสีของผู้ปฏิบัติงานระดับเหตุฉุกเฉินทางรังสี

แบบรายงานการได้รับรังสีของผู้ปฏิบัติงานระดับเหตุฉุกเฉินทางรังสี

ชื่อของผู้ปฏิบัติงานระดับเหตุฉุกเฉินทางรังสี _____
 ทีมปฏิบัติงาน _____ หมายเลขของผู้ปฏิบัติงาน _____
 วันเดือนปี _____ เวลา _____

ใช้เครื่องวัดรังสีประจำตัวบุคคล (แบบอ่านค่าได้ทันที)

ชนิดของเครื่อง _____ รุ่น _____ หมายเลขเครื่อง _____

วันเดือนปีที่ใช้เครื่อง	เวลาที่อ่านค่า	ค่าที่อ่านได้	บริเวณ ณ เวลาที่อ่านค่า

ใช้เครื่องสำรวจรังสี (แกมมา เอ็กซ์เรย์)

เครื่องสำรวจรังสี	สถานที่สำรวจรังสี	ระดับรังสี (mSv/h) (n)	เวลาที่ใช้ (นาที) (ข)	ปริมาณรังสีที่คาดว่าจะได้รับ mSv (n x ข)
ชนิด				
รุ่น				
หมายเลขเครื่อง				
ชนิด				
รุ่น				
หมายเลขเครื่อง				

หมายเหตุ : _____

ลงชื่อ _____

ผู้ประเมินรังสี
 (โปรดเขียนตัวบรรจง)

ที่มา: สำนักงานปรมาณูเพื่อสันติ, 2559.

แบบรายงานการเปราะเปื้อนทางรังสี

แบบรายงานการเปราะเปื้อนทางรังสี

ชื่อของผู้ป่วย _____ หมายเลข _____ เพศ ชาย หญิง
 ที่อยู่ _____

วัน-เดือน-ปี _____ เวลาในการตรวจสอบ _____ น.

รายละเอียดเครื่องวัดการเปราะเปื้อนทางรังสี

ชื่อของเครื่องวัด/ชนิด _____ รุ่น _____ ประสิทธิภาพการนับวัด _____
 คำนับวัดรังสีพื้นหลัง _____ พื้นที่หน้าตัดของหัววัดรังสี _____ (cm²)

ข้อสังเกต: โปรดติดระดับการเปราะเปื้อนทางรังสีบนรูปภาพ และให้ทำเครื่องหมายบนรูปภาพเป็นบริเวณ เมื่อระดับการเปราะเปื้อนที่วัด ได้สูงกว่าค่านับวัดรังสีที่พื้นหลัง

ทำการแจ้งให้ผู้ทำการรักษาทราบ *ว่าพบการเปราะเปื้อนทางรังสี* ใช่ ไม่ใช่
 คำเน้นการชำระค่าการเปราะเปื้อนทางรังสีแล้ว ใช่ ไม่ใช่
 วัสดุที่มีมันตรังสีที่คาดว่าเปราะเปื้อนที่ผู้ป่วย _____ ปริมาณ _____ Bq [Ci]
 ผู้ป่วยมีเครื่องวัดรังสีแบบประจำตัวบุคคล ใช่ ไม่ใช่ คำนับวัดรังสีที่อ่านได้จากเครื่อง _____ [μ, m]Sv
 ผู้ป่วยมีหน้ากากป้องกันฝุ่น ใช่ ไม่ใช่ ชนิดของหน้ากาก เต็มหน้า ครึ่งหน้า
 อาการของผู้ป่วยที่พบในเมืองต้น
 คลื่นไส้ อาเจียน ท้องเสีย มีผื่นแดง มีบาดแผล ร่างกายอ่อนเพลีย พบการไหม้ ปวดหัว
 อื่นๆ โปรดระบุ _____

หมายเหตุ: _____
 ลงชื่อ _____ ผู้รายงาน

ที่มา: สำนักงานปรมาณูเพื่อสันติ, 2559.

แบบคัดกรอง/ซักประวัติผู้ป่วย
กรณีการรักษาโรคมะเร็งโดยฝังแร่กัมมันตรังสีไอโอดีน-125 (I-125) ชนิดถาวร

ส่วนที่ 1 ข้อมูลทั่วไป

- | | |
|---------------------------|------------------------------|
| 1. ชื่อผู้ป่วย | 2. เพศ (Gender) () ชาย |
| (Patient name) | (จากการสังเกต) () หญิง |
| 3. วันเดือนปีเกิด | 4. อาชีพ (ระบุ) |
| (Date of birth) | (Occupation) |
| 5. ที่อยู่ติดต่อได้ | 6. เบอร์โทรศัพท์ |
| (Address) | (Telephone number) |
| | |

ส่วนที่ 2 การรักษา/ฝังวัสดุกัมมันตรังสี

1. รักษาด้วยวิธีการฝังแร่กัมมันตรังสีมาแล้วกี่ครั้ง () ฝังครั้งแรก/ฝังครั้งเดียว (ถามข้อ 2 ต่อไป)
 () มากกว่า 1 ครั้ง (ข้ามไปถามข้อ 3 ต่อไป)
2. กรณีฝังครั้งแรก/ครั้งเดียว 2.1 อวัยวะที่ฝัง (ระบุ)
 2.2 วันที่ฝัง..... || 2.3 จำนวนเม็ดวัสดุ | 2.4 ไอโซโทป..... |
| กัมมันตรังสีที่ฝัง | |

3. กรณีฝังมากกว่า 1 ครั้ง

3.1 อวัยวะที่ฝัง	3.2 วันที่ฝัง	3.3 จำนวนเม็ดที่ฝัง	3.4 ไอโซโทป
ครั้งที่ 1.....	ครั้งที่ 1.....	ครั้งที่ 1.....	เม็ด
ครั้งที่ 2.....	ครั้งที่ 2.....	ครั้งที่ 2.....	เม็ด
ครั้งที่ 3.....	ครั้งที่ 3.....	ครั้งที่ 3.....	เม็ด
ครั้งที่ 4.....	ครั้งที่ 4.....	ครั้งที่ 4.....	เม็ด
.....

4. สถานพยาบาลที่เข้ารับการรักษาแต่ละครั้ง (หากรับไม่ได้)

() ครั้งแรก/ครั้งเดียว	สถานพยาบาล	ประเทศ.....
() ครั้งที่ 2	สถานพยาบาล.....	ประเทศ.....
() ครั้งที่ 3	สถานพยาบาล.....	ประเทศ.....
() ครั้งที่	สถานพยาบาล.....	ประเทศ.....
() ครั้งที่	สถานพยาบาล.....	ประเทศ.....

ส่วนที่ 3 การตรวจวัดปริมาณรังสี

1. ปริมาณรังสีประชิดตัวผู้ป่วย
- | | | |
|--|------------|------------------|
| ระยะ 1 ฟุต (ประมาณ 30 เซนติเมตร) | หน่วย..... | วันที่ตรวจ |
| ระยะ 1 เมตร | หน่วย..... | วันที่ตรวจ |
- (ลงชื่อ)
- (.....)
- ตำแหน่ง
- วันที่...../...../.....
- ผู้คัดกรอง/ตรวจ

ที่มา: สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค, 2559.

แบบคัดกรองสุขภาพ กรณีการสัมผัสสารกัมมันตรังสี จากเหตุโรงไฟฟ้านิวเคลียร์ ประเทศญี่ปุ่น 11 มีนาคม 2554

วันที่ตอบแบบคัดกรอง

ชื่อ - นามสกุลผู้ตอบ

โปรดระบุเลขบัตรประชาชน 13 หลัก

ที่อยู่ติดต่อได้ภายในระยะเวลา 2 สัปดาห์จากวันนี้

.....รหัสไปรษณีย์.....

หมายเลขโทรศัพท์

เที่ยวบินที่ท่านโดยสารมาจากญี่ปุ่น คือ

การสัมผัสกัมมันตภาพรังสี

1. ท่านคิดว่าที่อยู่ของท่านขณะพำนักอยู่ที่ประเทศญี่ปุ่นอยู่ในเขตของอาคารโรงไฟฟ้านิวเคลียร์หรือไม่ (เลือกตอบข้อเดียว)

- 1.1 ไม่ใช่
- 1.2 อยู่ในรัศมี 20 กิโลเมตร รอบโรงไฟฟ้า (พื้นที่เสี่ยงภัย)
- 1.3 อยู่ในรัศมี 20 ถึง 30 กิโลเมตร รอบโรงไฟฟ้า (พื้นที่เฝ้าระวัง)
- 1.4 อยู่ในพื้นที่การเตือนภัยเรื่องการฟุ้งกระจายของสารกัมมันตรังสีในอากาศ (พื้นที่เตือนภัย)
- 1.5 อยู่ในพื้นที่ที่ไม่มีการเตือนภัยเรื่องการฟุ้งกระจายของสารกัมมันตรังสีในอากาศ (พื้นที่ปลอดภัย)

2. หากท่านอยู่ในเมืองดังกล่าวท่านอยู่ในช่วงเวลาใด (เลือกตอบเพียงข้อเดียว)

- 2.1 ก่อนเที่ยงคืนวันที่ 12 มี.ค.54
- 2.2 ระหว่างเที่ยงคืน 12 มี.ค. 54 ถึง 15 มี.ค.54
- 2.3 หลังเที่ยงคืน 15 มี.ค.54

หากมีข้อสงสัยเพิ่มเติม

- โปรดติดต่อเจ้าพนักงานด้านควบคุมโรคติดต่อระหว่างประเทศ ณ จุดให้คำปรึกษาด้านการแพทย์และสาธารณสุข บริเวณ
- หากเป็นกลุ่มเสี่ยงกรุณาไปพบแพทย์เวชศาสตร์นิวเคลียร์ ที่ โรงพยาบาลราชวิถี 02 3548138 หรือ 02 3548108 - 37 โรงพยาบาลพระนครราชธานี โทรศัพท์ 02 5170606 หรือ 02 5174270 - 9 หรือสอบถามข้อมูลเพิ่มเติม กรมควบคุมโรค กระทรวงสาธารณสุข โทรสายด่วน 1422

ท่านสามารถแปลผลความเสี่ยงได้ ดังนี้

ให้นำข้อมูล (ข้อ 1) และช่วงเวลาที่อยู่ในพื้นที่นั้น (ข้อ 2) มาหาความสัมพันธ์ดังตาราง เช่น ถ้าท่านอยู่ในเขตรอบโรงไฟฟ้านิวเคลียร์ในรัศมี 20 กิโลเมตร และอยู่ในช่วงระยะเวลาหลังเที่ยงคืน 15 มี.ค.54 ท่านจะมีความเสี่ยงที่สุด เป็นต้น

	พื้นที่เสี่ยงภัย (20 Km)	พื้นที่เฝ้าระวัง (20 - 30 Km)	พื้นที่เตือนภัย (มีการเตือนภัย)	พื้นที่ปลอดภัย (ไม่มีการเตือนภัย)
ก่อนเที่ยงคืน วันที่ 12 มี.ค.54	เสี่ยง	เสี่ยงน้อย	ไม่เสี่ยง	ไม่เสี่ยง
12 - 15 มี.ค.54	เสี่ยงที่สุด	เสี่ยง	เสี่ยงน้อย	ไม่เสี่ยง
หลังเที่ยงคืน วันที่ 15 มี.ค.54	เสี่ยงที่สุด	เสี่ยง	เสี่ยง	ไม่เสี่ยง

คำแนะนำ

กลุ่มเสี่ยงที่สุด	ควรพบแพทย์เวชศาสตร์นิวเคลียร์ ที่ รพ.ราชวิถี หรือ รพ.พระนครราชธานี เพื่อตรวจเลือด (CBC) และ Thyroid hormone ตรวจร่างกายเพื่อประเมินอาการป่วยทางรังสี (acute radation sickness) เช่น เกิดผื่นแดง คลื่นไส้ อาเจียน ฯลฯ ถ้ามีอาการอาจส่งต่อตัวค่าปริมาณรังสี และรักษา ติดตามเฝ้าระวังสุขภาพระยะยาว
กลุ่มเสี่ยง	สามารถพบแพทย์เวชศาสตร์นิวเคลียร์ ได้ที่ รพ.ราชวิถี หรือ รพ.พระนครราชธานี เพื่อตรวจเลือด (CBC) และ Thyroid hormone หากผลเลือดผิดปกติควรตรวจซ้ำเพื่อเฝ้าติดตามผลในเวลา 1 เดือน และปฏิบัติตามคำแนะนำการดูแลตนเอง
กลุ่มเสี่ยงน้อย/ ไม่เสี่ยง	ปฏิบัติตามคำแนะนำการดูแลตนเอง

ที่มา: สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม, 2559.

ภาคผนวก จ

ตัวอย่าง แบบสรุปรายงานสถานการณ์

(ตัวอย่าง) รายงานการสอบสวนเหตุฉุกเฉินทางด้านสาธารณสุข

กรณี.....

วันที่.....

ความเป็นมา

.....
.....

ทีมสอบสวน (เรียงลำดับตามอาวุโส)

1. ตำแหน่ง..... หน่วยงาน.....(กรณีมาจากต่างหน่วยงาน)
2. ตำแหน่ง..... หน่วยงาน.....(กรณีมาจากต่างหน่วยงาน)

หน่วยงานร่วมสอบสวน(กรณีไม่ทราบชื่อบุคคล)

1. ชื่อหน่วยงาน.....
2. ชื่อหน่วยงาน.....
3. ชื่อหน่วยงาน.....

ผลการดำเนินงาน (ข้อมูลรายละเอียดการลงสอบสวน/ ผลสุขภาพ/ ผลสิ่งแวดล้อม ฯลฯ)

.....
.....
.....

การดำเนินงานของหน่วยงานระดับพื้นที่ เช่น สคร. สสจ. รพ.

.....
.....
.....

การดำเนินงานของส่วนกลาง (สำนักโรคฯ)

.....
.....
.....

ข้อเสนอแนะ/คำแนะนำสุขภาพ/ข้อควรพิจารณา

.....
.....
.....

สรุปรายงาน.....

ตำแหน่ง.....

หน่วยงาน.....

ที่มา: สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม, 2559.

ตัวอย่าง รายงานสถานการณ์ กรณี เหตุการณ์พบวัตถุสงสัยกัมมันตรังสี ซอยพหลโยธิน 24 กรุงเทพมหานคร

ห้องอธิบดีกรมควบคุมโรค
เลขที่ ๒๒ ร.ส.
วันที่ 19 พ.ค. 2559
๑๑.๐๓

กรมควบคุมโรค
วันที่ ๑๙ ๕๙๘๑
วันที่ ๑๙ พ.ค. ๒๕๕๙
เวลา ๑๕.๕๗ น.

บันทึกข้อความ

ส่วนราชการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม, กรมควบคุมโรค โทร. ๐-๒๕๕๓-๕๓๓๕
ที่ สร.๐๙๒๑๓.๗/ ๑.๑๗๐ วันที่ ๑๗ พฤษภาคม ๒๕๕๙
เรื่อง ส่งสรุปรายงานสถานการณ์เหตุวัตถุสงสัยกัมมันตรังสีรั่วไหล

เรียน อธิบดีกรมควบคุมโรค

ตามที่ สื่อมวลชน ได้มีการนำเสนอข่าว กรณีเหตุการณ์ส่งสัยวัตถุกัมมันตรังสีรั่วไหล ซอยพหลโยธิน ๒๔ กรุงเทพฯ เมื่อวันที่ ๑๒ พฤษภาคม ๒๕๕๙ นั้น

ในกรณี สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม ได้ดำเนินการติดตามสถานการณ์ ตรวจสอบข่าว และสรุปรายงานสถานการณ์เหตุการณั้สงสัยกัมมันตรังสีรั่วไหล เสร็จเรียบร้อยแล้ว จึงขอส่งสรุปรายงานสถานการณ์ฯ ดังกล่าวข้างต้น รายละเอียดตามเอกสารที่แนบมาพร้อมนี้

จึงเรียนมาเพื่อโปรดทราบ

(นายปรีชา เปรมปรี)
ผู้อำนวยการ

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม

- ทท

- นาย อ. อูเอะ ฮาหมะ

รัตนกมล (๒) และ นศ. กอ. ๒๒
มีดังนี้ในรูปการในกรณีรั่วไหล:
๑. กอ. กอ. ๒๒, ๑๙, ๒๐, ๒๑, ๒๒, ๒๓, ๒๔, ๒๕, ๒๖, ๒๗, ๒๘, ๒๙, ๓๐, ๓๑, ๓๒, ๓๓, ๓๔, ๓๕, ๓๖, ๓๗, ๓๘, ๓๙, ๔๐, ๔๑, ๔๒, ๔๓, ๔๔, ๔๕, ๔๖, ๔๗, ๔๘, ๔๙, ๕๐, ๕๑, ๕๒, ๕๓, ๕๔, ๕๕, ๕๖, ๕๗, ๕๘, ๕๙, ๖๐, ๖๑, ๖๒, ๖๓, ๖๔, ๖๕, ๖๖, ๖๗, ๖๘, ๖๙, ๗๐, ๗๑, ๗๒, ๗๓, ๗๔, ๗๕, ๗๖, ๗๗, ๗๘, ๗๙, ๘๐, ๘๑, ๘๒, ๘๓, ๘๔, ๘๕, ๘๖, ๘๗, ๘๘, ๘๙, ๙๐, ๙๑, ๙๒, ๙๓, ๙๔, ๙๕, ๙๖, ๙๗, ๙๘, ๙๙, ๑๐๐

12
30 พ.ค. ๕๙

(นายอำนาจ กาชิมะ)
อธิบดีกรมควบคุมโรค

พ.ศ. ๒๕๕๙
๑๕ พฤษภาคม ๒๕๕๙

(นายปรีชา เปรมปรี)
ผู้อำนวยการ
สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม
- ๕ มี.ย. ๒๕๕๙

2249

บทสรุปสำหรับผู้บริหาร
กรณี เหตุการณ์พบวัตถุสงสัยกัมมันตรังสี ซอยพลโยธิน 24 กรุงเทพมหานคร
วันพฤหัสบดี ที่ 12 พฤษภาคม พ.ศ.2559

เมื่อวันที่ 12 พฤษภาคม 2559 แหล่งข่าวสื่อมวลชนจำนวนมาก ได้รายงานข่าวกรณีพบวัตถุสงสัยกัมมันตรังสีรั่วไหล บริเวณซอยพลโยธิน 24 กรุงเทพฯ นั้น

จากการตรวจสอบพบว่า เป็นสารอิริเดียม-192 (Ir-192) ซึ่งเป็นสารต้นกำเนิดรังสีแกมมาที่มักใช้ในการตรวจสอบรอยแตกของชิ้นส่วนโลหะในโรงงานอุตสาหกรรม ไม่พบปริมาณรังสีรั่วไหลแต่อย่างใด และไม่มี การแพร่กระจายในพื้นที่โดยรอบ ทั้งนี้ ปส. ได้ปฏิบัติตามขั้นตอนตามมาตรฐานสากลอย่างครบถ้วนแล้ว

ผลกระทบจากการรับสัมผัสรังสี ขึ้นอยู่กับปริมาณการรับสัมผัส ความเข้มข้นของรังสี และระยะเวลาที่สัมผัส ซึ่งอาจจะส่งผลกระทบได้ เช่น จะก่อให้เกิดเม็ดเลือดขาวต่ำ มีอาการอ่อนเพลีย มือไหม้พอง อ่อนเพลีย หรือมีไข้ ถ้าสัมผัสโดยตรงจะมีแผลไหม้พุพองที่ผิวหนัง หากคิดว่าสัมผัสสารกัมมันตรังสี ต้องรีบพบแพทย์ เพื่อเจาะเลือดตรวจนับเม็ดเลือดขาว เนื่องจากจะทำให้สายภูมิคุ้มกันของร่างกาย หากภูมิคุ้มกันต่ำอาจทำให้ติดเชื้อจนเสียชีวิตได้

การปฏิบัติตน เมื่อพบวัตถุต้องสงสัย

1. จดจำลักษณะรายละเอียดเบื้องต้นและห้ามแตะต้องวัตถุนั้นเป็นอันขาด
2. แจ้งเจ้าหน้าที่สำนักงานปรมาณูเพื่อสันติ โทรศัพท์ 08 9200 6243 (ทุกวันตลอด 24 ชม.)
3. กั้นบริเวณโดยรอบเป็นระยะอย่างน้อย 30 เมตร จากวัตถุต้องสงสัยและห้ามบุคคลที่ไม่เกี่ยวข้องเข้าไปในบริเวณ
4. ตรวจสอบระดับรังสี (หากมีเครื่องมือ)

คำแนะนำสำหรับประชาชน กรณีเหตุฉุกเฉินทางรังสีรั่วไหล หรือเกิดจากเพลิงไหม้ หรือระเบิดที่มีกลุ่มควัน หรือเกิดการฟุ้งกระจายวัตถุกัมมันตรังสีขึ้น ประชาชนภายในรัศมี 1 กิโลเมตร ควรปฏิบัติตน ดังนี้

1. ให้อยู่ภายในที่อยู่อาศัยและปิดประตู หน้าต่างให้มิดชิด
2. ห้ามหยิบจับวัตถุทุกชนิดในพื้นที่เกิดเหตุ หากหยิบจับวัตถุใดๆในพื้นที่เกิดเหตุไปด้วยให้ติดต่อเจ้าหน้าที่ตำรวจเพื่อตรวจสอบความเป็นอันตรายของวัตถุนั้น
3. ห้ามสูบบุหรี่ รับประทานอาหารและเครื่องดื่ม หรือนำมีอมสัมผัสบริเวณปาก จนกว่าจะได้ทำการล้างมือหรืออาบน้ำและเปลี่ยนชุดเรียบร้อยแล้ว โดยเมื่อเปลี่ยนชุดแล้วให้นำชุดใส่ถุงพลาสติกและส่งให้เจ้าหน้าที่เพื่อทำการตรวจสอบ หรือจัดเก็บเป็นกากกัมมันตรังสี
4. ไม่รับประทานผักที่ปลูกไว้นอกบ้านและห้ามเติมน้ำฝน
5. ไม่สัมผัสพื้นดินบริเวณที่เกิดเหตุและใกล้เคียง
6. ล้างมือทุกครั้งก่อนรับประทานอาหาร
7. ไม่ทำอะไรรที่อาจทำให้เกิดการฟุ้งกระจายของฝุ่นละออง
8. ให้ฟังข้อมูลเพิ่มเติม หรือคำแนะนำจากเจ้าหน้าที่ผ่านสื่อมวลชนตลอดเวลา

สรุปรายงานฉบับสมบูรณ์
กรณี เหตุการณ์พบวัตถุสงสัยกัมมันตรังสี ซอยพหลโยธิน 24 กรุงเทพมหานคร
วันพฤหัสบดี ที่ 12 พฤษภาคม พ.ศ.2559

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค
วันที่ 13 พฤษภาคม 2559
โทรศัพท์ 0 2590 4389
โทรสาร 0 2590 4388

1. ความเป็นมา

เมื่อวันที่ 12 พฤษภาคม 2559 แหล่งข่าวสื่อมวลชนจำนวนมาก ได้รายงานข่าวกรณีพบวัตถุสงสัยกัมมันตรังสีรั่วไหล บริเวณซอยพหลโยธิน 24 เช่น แหล่งข่าว ดังนี้

(1) ข่าวจรรยา สวท. FM91 และศูนย์วิทยุพระราม 199¹ ระบุว่า “ด่วน !! กัมมันตภาพรังสีรั่วไหล ซ.พหล 24 จนท.เร่งอพยพคนออกจากพื้นที่ ซึ่งรายละเอียดของข่าวระบุว่า “เวลา 15.12 น. เกิดเหตุสารเคมีรั่วไหล ภายในซอยพหลโยธิน 24 แยก 2-1 พื้นที่เขตจตุจักร ลักษณะที่เกิดเหตุเป็นโกดังคอนกรีต 2 ชั้น รับแจ้งจากเจ้าหน้าที่สำนักอนามัย 10-3 จากการตรวจสอบแล้วคาดว่าจะเป็นการรั่วซึมกัมมันตรังสี โคบอลต์ 60 ซึ่งเป็นสารอันตราย ขณะนี้เจ้าหน้าที่สถานีดับเพลิงสุทิสาร ได้ทำการปิดกั้นบริเวณจุดเกิดเหตุในระยะ 200 เมตร พร้อมทั้งอพยพประชาชนออกจากจุดดังกล่าว และได้ประสานงานสำนักงานปรมาณูเพื่อสันติ กำลังไปที่เกิดเหตุ เวลา 15.36 น. อัปเดตต่อเนื่อง ขณะนี้เจ้าหน้าที่ สำนักงานปรมาณูเพื่อสันติ ถึง ซ.พหลฯ 24 (2-1) ตรวจสอบ ขณะเดียวกันเพื่อความปลอดภัยของ ปชช.ในพื้นที่ เจ้าหน้าที่ได้ ปชช. ให้ปิดประตูและหน้าต่าง”

(2) ข่าวจาก กรุงเทพมหานครออนไลน์² ระบุว่า “ผู้สื่อข่าวรายงานว่า เมื่อเวลา 15.15 น. ที่ผ่านมาเกิดเหตุสารเคมีรั่วไหลจากโกดังเก็บสินค้า 2 ชั้นตั้งอยู่ในซอยพหลโยธิน 24 แยก 2-1 พื้นที่เขตจตุจักร กทม. เจ้าหน้าที่ตำรวจ สน.พหลโยธิน พร้อมผู้เชี่ยวชาญจากสำนักอนามัย และเจ้าหน้าที่สำนักงานเขตจตุจักร รุดเข้าตรวจสอบ เบื้องต้นคาดว่า เป็นสารกัมมันตรังสีโคบอลต์ 60 ซึ่งเป็นสารอันตราย พร้อมประสานเจ้าหน้าที่ดับเพลิงสุทิสารเข้าฉีดน้ำเพิ่มปริมาณออกซิเจนในอากาศ ไม่ให้สารเคมีฟุ้งกระจายโดยปิดกั้นบริเวณจุดเกิดเหตุในระยะ 200 เมตร เร่งอพยพประชาชนที่พักอาศัยอยู่บริเวณใกล้เคียงออกจากจุดเกิดเหตุแล้ว พร้อมประสานเจ้าหน้าที่จากสำนักงานปรมาณูเพื่อสันติเข้าที่เกิดเหตุ”

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค จึงได้ดำเนินการตรวจสอบข่าวสาร (verify) จากสถาบันป้องกันควบคุมโรคเขตเมือง กรุงเทพมหานคร และประสานข้อมูลกับสำนักงานปรมาณูเพื่อสันติ ภายในวันดังกล่าวข้างต้น

¹ <http://www.fm91bkk.com/%E0%B8%94%E0%B9%88%E0%B8%A7%E0%B8%99-%E0%B8%81%E0%B8%B1%E0%B8%A1%E0%B8%A1%E0%B8%B1%E0%B8%99%E0%B8%95%E0%B8%A0%E0%B8%B2%E0%B8%9E%E0%B8%A3%E0%B8%B1%E0%B8%87%E0%B8%AA%E0%B8%B5%E0%B8%A3%E0%B8%B1%E0%B9%88%E0%B8%A7%E0%B9%84%E0%B8%AB%E0%B8%A5>

² <http://www.bangkokbiznews.com/news/detail/697889>

2. สรุปผลการตรวจสอบข้อเท็จจริง และผลการดำเนินงาน

2.1 สถานการณ์จากสำนักงานปรมาณูเพื่อสันติ (ปส.)³

ดร.พิเชฐ ดุรงคเวโรจน์ รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี พร้อมด้วยเจ้าหน้าที่หน่วยปฏิบัติการฉุกเฉินทางนิวเคลียร์และรังสี สำนักงานปรมาณูเพื่อสันติ (ปส.) ได้ลงพื้นที่ตรวจสอบพื้นที่ขอยพลโยธิน 24 แยก 2-1 เขตจตุจักร กรุงเทพมหานคร พบอุปกรณ์ที่เป็นกล่องโลหะสีเหลี่ยมที่มีน้ำหนักมาก ขนาดประมาณ 30x15x15 ลูกบาศก์เซนติเมตร จากการตรวจสอบกล่องดังกล่าวเป็นอุปกรณ์ถ่ายภาพทางรังสีที่ใช้ในภาคอุตสาหกรรม มีฉลากระบุเป็นสารอิริเดียม-192 (Ir-192) ซึ่งเป็นสารต้นกำเนิดรังสีแกมมาที่มักใช้ในการตรวจสอบรอยแตกของชิ้นส่วนโลหะในโรงงานอุตสาหกรรม

จากการตรวจสอบที่เกิดเหตุโดยใช้เครื่องมือวัดรังสีคุณภาพสูงแล้ว **ไม่พบปริมาณรังสีรั่วไหลแต่อย่างใด ทั้งในบริเวณกล่องอุปกรณ์ดังกล่าวและพื้นที่บริเวณโดยรอบ** ซึ่งภายหลังเจ้าหน้าที่ได้ยืนยันว่า**ไม่มีสารรังสีใดๆ ตกค้างเหลืออยู่ และไม่มีการแพร่กระจายในพื้นที่โดยรอบ** จึงขอให้ประชาชนมั่นใจว่าจะไม่มีอันตราย ทั้งนี้ ปส. ได้ปฏิบัติตามขั้นตอนตามมาตรฐานสากลอย่างครบถ้วนแล้ว อย่างไรก็ตามในลำดับถัดไป กระทรวงวิทยาศาสตร์ฯ จะประสานกับเจ้าหน้าที่ตำรวจเพื่อตรวจสอบข้อเท็จจริงเกี่ยวกับการปรากฏของอุปกรณ์ดังกล่าวในพื้นที่ต่อไป

2.2 สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม

สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม ได้ดำเนินการเตรียมชุดข้อมูลคำแนะนำด้านสุขภาพเบื้องต้นในช่วงเกิดเหตุการณ์ และได้ให้ข้อมูลสื่อสารเบื้องต้น

“ดร.นพ.ปรีชา เปรมาปรี ผู้อำนวยการสำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค กระทรวงสาธารณสุข กล่าวว่า ผู้ที่ถูกรังสีนี้จะก่อให้เกิดเม็ดเลือดขาวต่ำ มีอาการอ่อนเพลีย มือใหม่พองอ่อนเพลีย หรือมีไข้ ถ้าสัมผัสโดยตรงจะมีแผลไหม้พุพองที่ผิวหนัง หากคิดว่าสัมผัสสารกัมมันตรังสี ต้องรีบพบแพทย์ เพื่อเจาะเลือดตรวจนับเม็ดเลือดขาว เนื่องจากจะทำลายภูมิคุ้มกันของร่างกาย หากภูมิคุ้มกันต่ำอาจทำให้ติดเชื้อจนเสียชีวิตได้” (ไทยรัฐออนไลน์ วันที่ 12 พ.ค. 2559)⁴

3. ข้อมูลเบื้องต้นเกี่ยวกับอิริเดียม 192 (Ir-192)

3.1 อิริเดียม 192 (Ir-192)

- สามารถให้รังสีแกมมาและรังสีบีต้า ที่ระดับ 3 ช่วงพลังงาน คือ 0.31, 0.47 และ 0.61 MeV
- มีค่าครึ่งชีวิต 73.8 วัน (หรือ 74 วัน)
- นิยมผลิตในรูปของแหล่งกำเนิดรังสีแบบปิดผนึก เพื่อใช้ในกระบวนการทดสอบโดยไม่ทำลายเพื่อดูความผิดปกติในชิ้นเนื้อโลหะ เช่น การแตกร้าว การตรวจดูความสมบูรณ์ของรอยเชื่อมโลหะ กระบวนการผลิต และใช้ทางการแพทย์รังสีรักษาระยะใกล้ (Brachytherapy)

³สำนักงานปรมาณูเพื่อสันติ. 13 พฤษภาคม 2559, http://www.oaep.go.th/dt_news3.php?id=2507

⁴ <http://www.thairath.co.th/content/619317>

3.2 ความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลัน (Acute Radiation Syndrome, ARS)
หรือ พิษจากรังสี (Radiation toxicity) หรือ อาการเจ็บป่วยจากรังสี (Radiation sickness) เป็นความผิดปกติทางร่างกาย อันเป็นผลมาจากการได้รับรังสีปริมาณสูงๆ ทั้งทั้งร่างกายหรือเกือบทั้งร่างกายในระยะเวลาสั้นๆ เช่น ผู้ป่วย จากการได้รับรังสีจากระเบิดปรมาณูที่อิโรชิมาและนางาซากิ หรือ ผู้ป่วยจากการได้รับรังสีแกมมา จากวัสดุ กัมมันตรังสีโคบอลต์-60 ที่สมุทรปราการ เป็นต้น

3.2.1) ข้อบ่งชี้ข้อ 5 ประการที่จะนำไปสู่การเกิดความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลัน ได้แก่

1. ปริมาณรังสี (dose) ที่ได้รับทั่วทั้งร่างกายจะต้องสูง เช่น มีปริมาณสูงกว่า 0.7 เกรย์ ทั้งนี้ การได้รับรังสีทั่วร่างกายปริมาณ 0.3 เกรย์ อาจเป็นผลให้มีอาการแสดงของผิดปกติเพียงเล็กน้อย
 2. รังสีที่ได้รับจะต้องมาจากแหล่งกำเนิดรังสีที่อยู่ภายนอกร่างกาย (external exposure) รังสีที่แผ่มา จากต้นกำเนิดรังสีที่สะสมอยู่ในร่างกายอาจก่อให้เกิดความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลันได้เช่นกัน แต่มีความเป็นไปได้้น้อยมาก
 3. รังสีที่ได้รับจะต้องเป็นรังสีที่มีพลังงานหรืออำนาจทะลุทะลวงสูง เช่น รังสีเอ็กซ์ รังสีแกมมา หรือ นิวตรอน เป็นต้น ซึ่งสามารถทะลุทะลวงผ่านเข้าไปให้รังสีแกมมาหรือรังสีเอ็กซ์ในร่างกายได้
 4. จะต้องได้รับรังสีทั่วทั้งร่างกาย (หรือโดยส่วนใหญ่ของร่างกาย) ในคราวเดียวกัน
 5. การได้รับรังสีจะต้องเกิดขึ้นในช่วงระยะเวลาสั้นๆ (acute/immediate exposure)
- จากข้อบ่งชี้ดังกล่าวข้างต้น การได้รับรังสีของร่างกายเพียงบางส่วน เช่น ที่แขนหรือขา หรือ การรับรังสีของผู้ป่วยในทางรังสีรักษาซึ่งแม้ปริมาณรังสีที่ให้แก่ผู้ป่วยจะสูงมาก (อาจถึง 80 เกรย์) แต่ก็แบ่งการให้รังสีเป็นหลายๆ ส่วน (fractions) ในช่วงเวลาที่กำหนด เช่น 1 – 2 เกรย์ต่อวัน ติดต่อกันหลายสัปดาห์ ซึ่งการได้รับรังสีแบบนี้มีผลในการก่อให้เกิดความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลัน ได้น้อย

3.2.2) ความผิดปกติจากการได้รับรังสีสูงแบบเฉียบพลัน อาจแบ่งออกได้เป็น 3 กลุ่มอาการ คือ

1. ความผิดปกติอันเกี่ยวข้องกับระบบไขกระดูก (Bone marrow syndrome) หรืออาจเรียกว่า ความผิดปกติอันเกี่ยวข้องกับระบบผลิตเลือด (hematopoietic syndrome) ความผิดปกติแบบนี้สามารถเกิดขึ้นได้เมื่อได้รับรังสีสูงแบบเฉียบพลันทั่วทั้งร่างกายที่ปริมาณรังสี 0.7 เกรย์ โดยอาจปรากฏอาการผิดปกติเพียงเล็กน้อยเมื่อได้รับรังสีปริมาณ 0.3 เกรย์ อัตราการรอดชีวิตของผู้ป่วยในกลุ่มอาการนี้จะลดลงถ้าหากปริมาณรังสีที่ได้รับสูงขึ้น สาเหตุหลักของการเสียชีวิตในผู้ป่วยกลุ่มนี้ คือ การติดเชื้อและการเสียเลือดอันเนื่องมาจากไขกระดูกทำลาย
2. ความผิดปกติอันเกี่ยวข้องกับระบบทางเดินอาหาร (Gastrointestinal syndrome) ความผิดปกติ โดยสมบูรณ์จะเกิดขึ้นเมื่อได้รับรังสีเฉียบพลันทั่วร่างกายสูงเกิน 10 เกรย์ โดยความผิดปกติแบบอ่อนๆ จะเกิดขึ้นเมื่อได้รับรังสีประมาณ 6 เกรย์ อัตราการรอดชีวิตเมื่อได้รับรังสีสูงระดับนี้มีน้อย การเปลี่ยนแปลงและความเสียหายซึ่งไม่สามารถรักษาได้ของระบบทางเดินอาหารเป็นต้นเหตุของการติดเชื้อ เสียสมดุลของน้ำและเกลือแร่ โดยผู้ป่วยจะเสียชีวิตภายในระยะเวลา ๒ สัปดาห์
3. ความผิดปกติอันเกี่ยวข้องกับระบบทางเดินโลหิตและระบบประสาทกลาง (Cardiovascular (CV)/Central Nervous System (CNS) Syndrome) ความผิดปกติโดยสมบูรณ์จะเกิดขึ้น

ถ้าได้รับรังสีโดยเฉียบพลันทั่วร่างกายสูงเกินกว่า 50 เกรย์ โดยความผิดปกติของระบบ CV และ CNS จะเริ่มปรากฏให้เห็นเมื่อได้รับรังสีสูงถึง 20 เกรย์ โดยทั่วไป ผู้ป่วยจะเสียชีวิตภายใน 3 วัน อันเนื่องมาจากความล้มเหลวของระบบการไหลเวียนโลหิตและแรงดันที่สูงขึ้นภายในโพรงกะโหลกอันเนื่องมาจากการสะสมของของเหลวที่มีสาเหตุมาจากการบวมหรือการอักเสบของหลอดเลือดและเยื่อหุ้มสมอง (meningitis)

3.2.3) ตาราง ปริมาณรังสีที่ได้รับจากอาการแสดงของ Acute Radiation Syndrome
 แปลมาจาก : Radiation Emergency Medicine Manual Preparation Guide (Ver.1.08.3) :
 Radiation Emergency Medicine information Network⁵

อาการและปริมาณรังสีที่สัมผัส		1-2 Gy	2-4 Gy	4-6 Gy	6-8 Gy	>8 Gy
คลื่นไส้ อาเจียน	เริ่มมีอาการ	2 ชม.	1-2 ชม.	<1 ชม.	<30 นาที	<10 นาที
	พบได้	10-50%	70-90	100%	100%	100%
ท้องเสีย		ไม่มี	ไม่มี	น้อย	มาก	มาก
	เริ่มมีอาการ	-	-	3-8 ชม.	1-3 ชม.	ภายใน 1 ชม.
	พบได้	-	-	<10%	>10%	เกือบ 100%
ปวดศีรษะ		น้อยมาก	น้อย	ปานกลาง	มาก	มาก
	เริ่มมีอาการ	-	-	4-24 ชม.	3-4 ชม.	1-2 ชม.
	พบได้	-	-	50%	80%	80-90%
ความรู้สึกตัว		ปกติ	ปกติ	ปกติ	อาจซึมลง	ไม่รู้สึกรู้ตัว
	เริ่มมีอาการ	-	-	-	-	หลายวินาทีถึงหลายนาที
	พบได้	-	-	-	-	100%(>50Gy)
อุณหภูมิร่างกาย		ปกติ	ใช้ต่ำ	ใช้	ใช้สูง	ใช้สูง
	เริ่มมีอาการ	-	<1 ชม.	1-2 ชม.	<1 ชม.	<1 ชม.
	พบได้	-	10-80%	80-100%	100%	100%

หมายเหตุ หากได้รับรังสี < 1 Gy มักไม่มีอาการผิดปกติ

⁵ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม. แนวทางการเตรียมความพร้อมรองรับอุบัติเหตุฉุกเฉินจากรังสี. 2558.

4. คำแนะนำการปฏิบัติตัว

4.1) การปฏิบัติตน เมื่อพบวัสดุต้องสงสัย

1. จดจำลักษณะรายละเอียดเบื้องต้นและห้ามแตะต้องวัสดุนั้นเป็นอันขาด
2. แจ้งเจ้าหน้าที่สำนักงานประมาณเพื่อสันติ หมายเลขโทรศัพท์ 08 9200 6243 (ทุกวัน ตลอด 24 ชม.)
3. กั้นบริเวณโดยรอบเป็นระยะอย่างน้อย 30 เมตร จากวัตถุต้องสงสัยและห้ามบุคคลที่ไม่เกี่ยวข้องเข้าในบริเวณ
4. ตรวจสอบระดับรังสี (หากมีเครื่องมือ)

4.2) การป้องกันรังสีเบื้องต้น

1. ระยะทาง: ยิ่งอยู่ห่าง ยิ่งได้รับรังสีน้อย
2. เวลา: ยิ่งใช้เวลาทำงานสั้น ยิ่งได้รับรังสีน้อย
3. เครื่องกำบังรังสี: เลือกใช้ให้ถูกกับความแรงและชนิดต้นกำเนิดรังสี เช่น คอนกรีต ตะกั่ว ช่วยกำบังรังสีแกมมา หรือพลาสติก ช่วยกำบังรังสีบีตา เป็นต้น

4.3) คำแนะนำสำหรับเจ้าหน้าที่ปฏิบัติงานตอบสนองเหตุฉุกเฉินทางรังสี

การป้องกันอันตรายจากรังสีสำหรับเจ้าหน้าที่ปฏิบัติงานตอบสนองเหตุฉุกเฉินทางรังสี กรณีเหตุฉุกเฉินทางรังสี มีแนวทางปฏิบัติการตอบสนองเหตุฉุกเฉินทางรังสี ที่ควรปฏิบัติอยู่ตลอดเวลา ดังนี้

1. ดำเนินการตามมาตรการด้านความปลอดภัยในการระงับเหตุฉุกเฉินทางรังสีสำหรับผู้ปฏิบัติงาน
2. สังเกตด้วยสายตาเพื่อพิจารณาสภาพทั่วไปของพื้นที่เกิดเหตุ และมั่นใจว่าผู้ปฏิบัติงานอยู่ในระบบการสั่งการและติดต่อสื่อสารตลอดเวลาเมื่ออยู่ในพื้นที่อันตราย
3. ไม่สัมผัสหรือจับวัตถุต้องสงสัยที่อาจจะเป็นวัสดุกัมมันตรังสี
4. ช่วยเหลือผู้บาดเจ็บเท่านั้น ตามระยะต่างๆ ดังนี้
 - ระยะ 1 เมตร จากวัตถุต้องสงสัยว่าเป็นวัสดุกัมมันตรังสี
 - ระยะ 100 เมตร จากเหตุฉุกเฉินทางรังสีที่เกิดจากเพลิงไหม้หรือเกิดจากการระเบิด ยกเว้น มีชุดป้องกันหรือเครื่องป้องกันอันตรายที่เหมาะสม
 - ใช้ระยะเวลาปฏิบัติงานให้น้อยที่สุด ภายในระยะ 10 เมตร จากวัตถุต้องสงสัยว่าเป็นวัสดุกัมมันตรังสี
5. เมื่อวัตถุกัมมันตรังสีเกิดการฟุ้งกระจาย และสงสัยหรือมั่นใจว่าเกิดการปนเปื้อนสารกัมมันตรังสี ให้ดำเนินการ ดังนี้
 - ใช้หน้ากากป้องกันวัสดุกัมมันตรังสีชนิดครึ่งหน้าหรือเต็มหน้า หรือใช้ผ้าเช็ดหน้า
 - ห้ามนำมือมาสัมผัสบริเวณปาก ห้ามสูบบุหรี่ ห้ามรับประทานอาหารและเครื่องดื่ม โดยล้างมือทุกครั้งหลังปฏิบัติงานตอบสนองเหตุฉุกเฉินทางรังสี
 - เมื่อต้องช่วยเหลือหรือขนส่งผู้บาดเจ็บที่ปนเปื้อนสารกัมมันตรังสี ให้หาวิธีป้องกันที่เหมาะสม เช่น การสวมชุดป้องกัน เป็นต้น

6. ทำการบันทึกชื่อของผู้ปฏิบัติงานตอบสนองเหตุฉุกเฉินทางรังสีทุกคน เพื่อติดตามผลจากการรับปริมาณรังสีในพื้นที่เกิดเหตุ
7. ผ่านการตรวจวัดการปนเปื้อนสารกัมมันตรังสีหลังออกมาจากพื้นที่อันตราย หากไม่ผ่านการตรวจวัดให้ดำเนินการถอดชุดปฏิบัติงานและชำระล้างให้เร็วที่สุด
8. ถ้าอัตราปริมาณรังสีในพื้นที่อันตรายมากกว่า 100 มิลลิซีเวิร์ตต่อชั่วโมง ให้ปฏิบัติงานช่วยเหลือและเคลื่อนย้ายผู้บาดเจ็บสาหัสไปยังพื้นที่ปลอดภัยเท่านั้น โดยใช้เวลาปฏิบัติงานไม่เกิน 30 นาที
9. ห้ามปฏิบัติงานในพื้นที่เกิดเหตุฉุกเฉินทางรังสี ถ้าปริมาณรังสีมากกว่า 1,000 มิลลิซีเวิร์ตต่อชั่วโมง โดยไม่ได้รับคำแนะนำหรือได้รับอนุญาตจากเจ้าหน้าที่สำนักงานปรมาณูเพื่อสันติ
10. ขณะปฏิบัติงานตอบสนองเหตุฉุกเฉินทางรังสี ผู้ปฏิบัติงานต้องปฏิบัติตามแนวทางป้องกันอันตรายจากรังสีอย่างเคร่งครัดหรือปฏิบัติตามคำแนะนำอื่นเพิ่มเติมจากเจ้าหน้าที่สำนักงานปรมาณูเพื่อสันติ

4.4) คำแนะนำสำหรับประชาชน

กรณีเหตุฉุกเฉินทางรังสีรั่วไหล หรือเกิดจากเพลิงไหม้ หรือระเบิดที่มีกลุ่มควัน หรือเกิดการฟุ้งกระจายวัสดุกัมมันตรังสีขึ้น ประชาชนภายในรัศมี 1 กิโลเมตร ควรปฏิบัติตน ดังนี้

1. ให้อยู่ภายในที่อยู่อาศัยและปิดประตู หน้าต่างให้มิดชิด
2. ห้ามหยิบจับวัตถุทุกชนิดในพื้นที่เกิดเหตุ หากหยิบวัตถุใดๆในพื้นที่เกิดเหตุไปด้วยให้ติดต่ोज้างหน้าที่ตำรวจเพื่อตรวจสอบความเป็นอันตรายของวัตถุนั้น
3. ห้ามสูบบุหรี่ รับประทานอาหารและเครื่องดื่ม หรือนำมีมามาสัมผัสบริเวณปาก จนกว่าจะได้ทำการล้างมือหรืออาบน้ำและเปลี่ยนชุดเรียบร้อยแล้ว โดยเมื่อเปลี่ยนชุดแล้วให้นำชุดใส่ถุงพลาสติกและส่งให้เจ้าหน้าที่เพื่อทำการตรวจสอบ หรือจัดเก็บเป็นกากกัมมันตรังสี
4. ไม่รับประทานผักที่ปลูกไว้นอกบ้านและห้ามตักน้ำฝน
5. ไม่สัมผัสพื้นดินบริเวณที่เกิดเหตุและใกล้เคียง
6. ล้างมือทุกครั้งก่อนรับประทานอาหาร
7. ไม่ทำอะไรที่อาจทำให้เกิดการฟุ้งกระจายของฝุ่นละออง
8. ให้ฟังข้อมูลเพิ่มเติม หรือคำแนะนำจากเจ้าหน้าที่ผ่านสื่อมวลชนตลอดเวลา

5. เอกสารอ้างอิง

1. <http://www.fm91bkk.com/%E0%B8%94%E0%B9%88%E0%B8%A7%E0%B8%99-%E0%B8%81%E0%B8%B1%E0%B8%A1%E0%B8%A1%E0%B8%B1%E0%B8%99%E0%B8%95%E0%B8%A0%E0%B8%B2%E0%B8%9E%E0%B8%A3%E0%B8%B1%E0%B8%87%E0%B8%AA%E0%B8%B5%E0%B8%A3%E0%B8%B1%E0%B9%88%E0%B8%A7%E0%B9%84%E0%B8%AB%E0%B8%A5>
2. <http://www.bangkokbiznews.com/news/detail/697889>
3. สำนักงานปรมาณูเพื่อสันติ. รมว.วิทยฯ ย้ำ สารรังสีที่พบ ขอยพลด 24 ไม้อันตราย, เข้าถึงเมื่อ 13 พฤษภาคม 2559. จาก http://www.oaep.go.th/dt_news3.php?id=2507
4. ไทยรัฐออนไลน์. ก.วิทยฯ ยัน สารในโกดังพหลฯ 24 คือ 'อิริเดียม 192' ไม่รั่วไหล, เข้าถึงเมื่อ 12 พฤษภาคม 2559. จาก <http://www.thairath.co.th/content/619317>
5. สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม. แนวทางการเตรียมความพร้อมรองรับอุบัติภัยฉุกเฉินจากรังสี. กรุงเทพฯ: ชุมชนสหกรณ์การเกษตรแห่งประเทศไทย จำกัด. 2558.
6. สำนักงานปรมาณูเพื่อสันติ. การปฏิบัติตนเมื่อพบวัสดุต้องสงสัยมีวัสดุกัมมันตรังสี. 2557.
7. สำนักงานปรมาณูเพื่อสันติ. แนวทางการปฏิบัติงานสำหรับเจ้าหน้าที่ตอบสนองเหตุจากรังสี. 2556.

ผู้สรุปรายงาน

นายวงศกร อังคะคำมูล¹

ตำแหน่ง นักวิชาการสาธารณสุขปฏิบัติการ

นางสาวฉวีจิรา रिมนุสสิต²

ตำแหน่ง นักวิทยาศาสตร์การแพทย์

¹ กลุ่มข่าวกรองและตอบโต้ภาวะฉุกเฉิน สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม
² ศูนย์อ้างอิงทางห้องปฏิบัติการและพิษวิทยา สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม

ภาคผนวก ฉ

คำสั่งแต่งตั้งคณะทำงาน

จัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฟิร์สเรสponseเคลื่อนที่เร็ว (SRRT)

รายชื่อคณะดำเนินการ

1. ดร.นพ.สมเกียรติ ศิริรัตน์พฤกษ์ นายแพทย์ทรงคุณวุฒิ กรมควบคุมโรค
2. ดร.นพ.ปรีชา เปรมปรี ผู้อำนวยการ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
3. นพ.พิบูล อิศสระพันธุ์ นายแพทย์เชี่ยวชาญ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
4. นางวีณา ภักดีสิริวิชัย นักวิชาการสาธารณสุขเชี่ยวชาญ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
5. ดร.อรพันธ์ อันติมานนท์ นักวิชาการสาธารณสุขชำนาญการพิเศษ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
6. นางจุไรวรรณ ศิริรัตน์ นักวิชาการสาธารณสุขชำนาญการพิเศษ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
7. นายสาธิต นามวิชา นักวิชาการสาธารณสุขชำนาญการ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
8. นางสาวภัคจิรา ริมดุสิต นักวิทยาศาสตร์การแพทย์
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
9. นายวงศกร อังคะคำมูล นักวิชาการสาธารณสุขชำนาญการ
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
10. นางสาวฐาปนี ชูเชิต นักวิชาการสาธารณสุข
สำนักโรคจากการประกอบอาชีพ และสิ่งแวดล้อม
11. นายกิตติพงษ์ สายหยุด นักฟิสิกส์รังสีชำนาญการพิเศษ สำนักงานปรมาณูเพื่อสันติ
12. ดร.กิตติศักดิ์ ชัยสรรค์ นักฟิสิกส์รังสีชำนาญการ สำนักงานปรมาณูเพื่อสันติ
13. นางสาวปิยะพร สิ้นไธรงค์ นักฟิสิกส์รังสีชำนาญการ สำนักงานปรมาณูเพื่อสันติ
14. รศ.ดร.สสิธร เทพตระการพร รองศาสตราจารย์ คณะสาธารณสุขศาสตร์
มหาวิทยาลัยธรรมศาสตร์

- | | |
|-------------------------------|--|
| 15. ผศ.ดร.วันวิสา สุตประเสริฐ | ผู้ช่วยศาสตราจารย์ คณะวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ |
| 16. นพ.เจษฎา ธนกิจเจริญกุล | นายแพทย์ชำนาญการ สำนักกระบาดวิทยา |
| 17. นายณพัฑฒม์ ชื่นบาล | นักวิชาการสาธารณสุขชำนาญการพิเศษ สถาบันป้องกันควบคุมโรคเขตเมือง |
| 18. พญ.วรลักษณ์ ตั้งคณะกุล | นายแพทย์เชี่ยวชาญ สำนักโรคติดต่อทั่วไป |
| 19. นางสาวมยุรฉัตร เบี้ยกลาง | นักวิชาการสาธารณสุขชำนาญการ สำนักโรคติดต่อทั่วไป |
| 20. นางสาวเบ็ญญา เทพศิริ | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำเรื่องกรุงเทพ |
| 21. นายพรชัย เกิดศิริ | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำเรื่องกรุงเทพ |
| 22. นางนิภา น้อยเลิศ | เจ้าพนักงานสาธารณสุขชำนาญงาน ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำเรื่องกรุงเทพ |
| 23. นายปรีชาพล บึงผลพล | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำอากาศยานดอนเมือง |
| 24. นางจงกมล พวงนาค | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำอากาศยานดอนเมือง |
| 25. นายสุรัตน์ ผลทอง | นักวิชาการสาธารณสุขปฏิบัติการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำอากาศยานดอนเมือง |
| 26. นายพสุธร ชาญโลหะ | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำอากาศยานสุวรรณภูมิ |
| 27. นายลิลิต ศิริทรัพย์จันน์ | นักวิชาการสาธารณสุขชำนาญการ ด้านควบคุมโรคติดต่อระหว่างประเทศ ทำอากาศยานสุวรรณภูมิ |
| 28. นายธนกฤต สายสิญจน์ | นักวิชาการสาธารณสุขปฏิบัติการ ด้านควบคุมโรคติดต่อระหว่างประเทศ อนุรักษ์ประเทศ จังหวัดสระแก้ว |

ห้องรองอธิบดีกรมควบคุมโรค
เลขรับ.....
วันที่ ๑๓ พ.ย. ๒๕๕๘
เวลา ๑๒.๒๐ น.

กรมควบคุมโรค
รับที่ ๑๒๒๕๕
วันที่ ๑๒ พ.ย. ๒๕๕๘
เวลา ๑๓.๓๓ น.

บันทึกข้อความ

ส่วนราชการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม กรมควบคุมโรค โทร ๐ ๒๕๙๐ ๔๓๘๘

ที่ สส ๐๔๒๑.๓/๒๗๕๕ วันที่ ๑๑ พฤศจิกายน ๒๕๕๘

เรื่อง ยกเลิกคำสั่งและขอแต่งตั้งคณะทำงาน

เรียน อธิบดีกรมควบคุมโรค

ตามที่ กรมควบคุมโรค ได้มีคำสั่งกรมควบคุมโรค ที่ ๒๑๖/๒๕๕๘ ลงวันที่ ๒๔ กุมภาพันธ์ ๒๕๕๘ แต่งตั้งคณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับภูกอนามัยระหว่างประเทศ (IHR) และทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT) เพื่อให้เจ้าหน้าที่สาธารณสุขใช้ในการดำเนินงานเตรียมความพร้อมและตอบโต้ภาวะฉุกเฉินทางด้านรังสีที่อาจจะเกิดขึ้น ซึ่งกระบวนการในการจัดทำแนวทางฯ ดังกล่าว จำเป็นต้องได้มาตรฐานตามเกณฑ์ที่กรมควบคุมโรคกำหนด นั้น

ในการนี้ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม จึงได้ดำเนินการปรับองค์ประกอบของคณะทำงานเพื่อให้การจัดทำแนวทางฯ ดังกล่าว ได้มาตรฐานตามเกณฑ์ที่กรมควบคุมโรคกำหนด และได้ดำเนินการ ดังนี้

๑. ขอยกเลิกคำสั่งกรมควบคุมโรค ที่ ๒๑๖/๒๕๕๘ ลงวันที่ ๒๔ กุมภาพันธ์ ๒๕๕๘

๒. แต่งตั้งคณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT) เพื่อจัดทำแนวทางฯ ดังกล่าวข้างต้น ให้ได้มาตรฐานสากล เป็นที่ยอมรับเชื่อถือ และเผยแพร่ให้กับหน่วยงานที่เกี่ยวข้อง ต่อไป

จึงเรียนมาเพื่อโปรดพิจารณา หากเห็นชอบโปรดลงนามในคำสั่งกรมควบคุมโรคตั้งที่แนบมาพร้อมนี้ด้วย จะเป็นพระคุณ

นายพิบูล อิศสระพันธุ์
นายแพทย์ชำนาญการพิเศษ
รักษาการแทนผู้อำนวยการสำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม

อ.ส.ค
๐.๒๑

(นายอภัยภูวงศ์ ทรายอาจิณ)
อธิบดี ปฏิบัติราชการแทน
อธิบดีกรมควบคุมโรค
๑๓ พ.ย. ๒๕๕๘

เป็นสมาชิก

คำสั่งกรมควบคุมโรค
ที่ ๑๕๓๖/๒๕๕๘

เรื่อง แต่งตั้งคณะกรรมการจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี
สำหรับทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT)

อนุสนธิคำสั่งกรมควบคุมโรค ที่ ๒๑๖/๒๕๕๘ ลงวันที่ ๒๔ กุมภาพันธ์ ๒๕๕๘ กรมควบคุมโรค ได้แต่งตั้งคณะกรรมการจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับภูมิภาคย่อยระหว่างประเทศ (IHR) และทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT) เพื่อการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสีที่อาจจะเกิดขึ้น นั้น

เพื่อให้การจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT) ได้มาตรฐานตามเกณฑ์ที่กรมควบคุมโรคกำหนด กรมควบคุมโรค จึงให้

๑. ยกเลิกคำสั่ง กรมควบคุมโรค ที่ ๒๑๖/๒๕๕๘ ลงวันที่ ๒๔ กุมภาพันธ์ ๒๕๕๘

๒. แต่งตั้งคณะกรรมการจัดทำแนวทางการเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี สำหรับทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (SRRT) ดังนี้

๑. นายสมเกียรติ	ศิริรัตน์พุกษ์	นายแพทย์ทรงคุณวุฒิ กรมควบคุมโรค	ที่ปรึกษา
๒. นายปรีชา	เปรมปรี	ผู้อำนวยการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	ที่ปรึกษา
๓. นายพิบูล	อิสระพันธุ์	วิชาการในตำแหน่งนายแพทย์เชี่ยวชาญ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	ที่ปรึกษา
๔. นางวิมา	ภักดีสิริวิชัย	นักวิชาการสาธารณสุขเชี่ยวชาญ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	ที่ปรึกษา
๕. นายกิตติพงษ์	สายหยุด	นักฟิสิกส์รังสีชำนาญการ สำนักงานปรมาณูเพื่อสันติ	ที่ปรึกษา
๖. นางสาวอรพินทร์	อันติมานนท์	นักวิชาการสาธารณสุขชำนาญการพิเศษ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	ประธาน
๗. นางจุไรวรรณ	ศิริรัตน์	นักวิชาการสาธารณสุขชำนาญการพิเศษ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	รองประธาน
๘. นางวราลักษณ์	ตั้งคณะกุล	นายแพทย์เชี่ยวชาญ สำนักโรคติดต่อทั่วไป กรมควบคุมโรค	คณะทำงาน

๙. นายพสุธร...

๙. นายสุธร	ชาญโลหะ	นักวิชาการสาธารณสุขชำนาญการ สำนักโรคติดต่อทั่วไป กรมควบคุมโรค	คณะทำงาน
๑๐. นายเจษฎา	ธนกิจเจริญกุล	นายแพทย์ชำนาญการ สำนักโรคบาติวิทยา กรมควบคุมโรค	คณะทำงาน
๑๑. นางสาวสลิสร	เทพระการพร	รองศาสตราจารย์ คณะสาธารณสุขศาสตร์ มหาวิทยาลัยธรรมศาสตร์	คณะทำงาน
๑๒. นางวันวิสา	สุดประเสริฐ	ผู้ช่วยศาสตราจารย์ คณะวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์	คณะทำงาน
๑๓. นายนันทุฒิ	ชินบาล	นักวิชาการสาธารณสุขชำนาญการ สำนักงานป้องกันควบคุมโรคที่ ๔ จังหวัดสระบุรี	คณะทำงาน
๑๔. นายสาธิต	นามวิชา	นักวิชาการสาธารณสุขชำนาญการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	คณะทำงาน
๑๕. นางสาวภคจิรา	ริมตุลิต	นักวิทยาศาสตร์การแพทย์ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	คณะทำงาน
๑๖. นายวงศกร	อังคะคำมูล	นักวิชาการสาธารณสุขปฏิบัติการ สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	คณะทำงานและ เลขานุการ
๑๗. นางสาวรूपณี	ชูเชิด	นักวิชาการสาธารณสุข สำนักโรคจากการประกอบอาชีพและสิ่งแวดล้อม	คณะทำงานและ ผู้ช่วยเลขานุการ

โดยมีหน้าที่ ดังนี้

๑. จัดทำแนวทางเตรียมความพร้อมและรองรับอุบัติเหตุทางรังสี (กัมมันตรังสีและนิวเคลียร์) สำหรับทีมเฝ้าระวังสอบสวนโรคเคลื่อนที่เร็ว (Surveillance and Rapid Response Team: SRRT) เพื่อสนับสนุนการดำเนินงานตามกฎหมายระหว่างประเทศ (International Health Regulation: IHR ๒๐๐๕)
 ๒. จัดทำแนวปฏิบัติหรือกำหนดวิธีการดำเนินงานด้านการเตรียมความพร้อมและตอบโต้อุบัติเหตุทางรังสีและนิวเคลียร์สำหรับทีม SRRT
 ๓. จัดทำเอกสารวิชาการอื่นๆ ที่เกี่ยวข้องกับอุบัติเหตุทางรังสีตามที่ได้รับมอบหมาย
 ๔. งานอื่นๆ ตามที่ได้รับมอบหมาย
- ทั้งนี้ ตั้งแต่บัดนี้เป็นต้นไป

สั่ง ณ วันที่ ๒๓ พฤศจิกายน พ.ศ. ๒๕๕๘

(ลายเซ็น)

(นายอัมภางค์ รวยอาจิณ)
รองอธิบดี ปฏิบัติราชการแทน
อธิบดีกรมควบคุมโรค

(ลายเซ็น)
๒๐๑๓
๒๕๕๘

CAUTION

RADIATION AREA

กรมควบคุมโรค
Department of Disease Control

คณะทำงานจัดทำแนวทางการเตรียมความพร้อมและรองรับ
อุบัติเหตุนิวเคลียร์ สำหรับทีมเฟิร์ส-รีสponseเคลื่อนที่เร็ว (SRRT)
กรมควบคุมโรค