

Plan de formación 2014

Jornada técnica

Proyectos LIFE. Riesgos con nanomateriales

Ponencia

Impacto de la nanotecnología en la Salud Laboral

Ponente

Manuel Vera Quesada

Burjassot, 4 de diciembre de 2014

IMPACTO DE LA NANOTECNOLOGÍA EN LA SALUD LABORAL

“PROYECTOS LIFE. Riesgos con nanomateriales”.

Manuel Vera Quesada

4 de diciembre de 2014

GENERAL DE SALUD PÚBLICA

La salud laboral **tiene por objeto conseguir** el más alto grado de bienestar físico, psíquico y social de los trabajadores en relación con las características y riesgos derivados del lugar de trabajo, el ambiente laboral y la influencia de éste en su entorno, **promoviendo aspectos preventivos, de diagnóstico, de tratamiento, de adaptación y rehabilitación de la patología producida o relacionada con el trabajo.**

NIVELES DE PREVENCIÓN

SALUD	ENFERMEDAD	
	FASE PRECLÍNICA	FASE CLÍNICA
		horizonte clínico
PREVENCIÓN PRIMARIA	PREVENCIÓN SECUNDARIA	PREVENCIÓN Terciaria
<ul style="list-style-type: none"> • Estudio toxicidad de las sustancias • Eliminar exposición • Disminuir exposición • Control ambiental • Control biológico de exposición 	<ul style="list-style-type: none"> • Programa de cribado • Control biológico de efecto 	<ul style="list-style-type: none"> • Tratamiento médico • Rehabilitación
<ul style="list-style-type: none"> • Vigilancia de la salud 		
		<ul style="list-style-type: none"> • Información • Formación • Educación sanitaria

Toda porción de materia **biológicamente inerte** (sin capacidad de autorreplicación), en cualquiera de sus **estados de agregación** (sólido, líquido y gaseoso), cuya presencia en la **atmósfera de trabajo**, puede originar **alteraciones de la salud** de las personas expuestas.

■ SÓLIDOS:

Polvos, fibras, humos de combustión, humos metálicos.

■ LÍQUIDOS:

Nieblas o brumas

■ GASEOSOS:

Gases y vapores.

■ AEROSOLES

SE DEFINE POR:

- **Naturaleza del agente contaminante.**
- **Vías de entrada**
- **Tiempo de exposición.**
- **Condiciones de trabajo.**
- **Susceptibilidad individual y entorno ambiental.**

NANOMATERIALES

Un material natural, secundario o fabricado que contenga partículas, sueltas o formando un agregado o aglomerado y en el que el **50 % o más** de las partículas en la granulometría numérica presente **una o más dimensiones** externas en el intervalo de tamaños comprendido entre 1 nm y 100 nm.

En casos específicos y cuando se justifique por preocupaciones de medio ambiente, salud, seguridad o competitividad, el umbral de la granulometría numérica del 50 % puede sustituirse por un umbral comprendido entre el 1 % y el 50 %.

Cubo de 4 centímetros

Ocho cubos de 2 centímetros

Sesenta y cuatro
cubos de 1 centímetro

Superficie
(cm²)

96

192

384

Volumen
(cm³)

64

64

64

Superficie/
volumen

1,5:1

3:1

6:1

El número de átomos superficiales en los nanomateriales es mucho mayor que en materiales convencionales.

A) Tres dimensiones nanométricas:

NANOCRISTALES

FULLERENOS

B) Dos dimensiones nanométricas:

NANOTUBOS

NANOHILOS:

- NANOCABLES: conductores o semiconductores de corriente
- NANOVARILLAS: sólido y recto

C) Una dimensión a escala nanométrica:

Estructura para recubrimiento de superficies o películas finas en los que sólo el grosor es de orden nanométrico (**NANOFILMS**).

NANO HAZARD

TOXICIDAD INTRÍNSECA DE LA NANOPARTÍCULA

DEPENDIENTES EXPOSICIÓN:

- Vía de entrada
- Duración exposición
- Concentración

DEPENDIENTES DEL TRABAJADOR:

- Susceptibilidad personal
- Órganos de depósito
- Rutas de metabolización

NANO HAZARD

Agrupación de nanopartículas que forman estructuras mas grandes:

- **AGLOMERADOS**

- La unión se realiza por fuerzas débiles (enlaces del tipo de Van der Waals, fuerzas electrostáticas, o de tensión superficial).
- La superficie específica resultante es similar a la **suma de las superficies específicas de los componentes** por separado.

- **AGREGADOS**

- La unión se realiza con enlaces mas fuertes, que dificultan su dispersión por medios mecánicos.
- La **superficie** específica resultante es **menor que la suma de las superficies específicas** de los componentes por separado.

RESPIRATORIA

- >300 nm. (depósito en el moco)**
- >10nm. (alveolos, partículas ultrafinas)**
- <10nm. (zona extratorácica y traqueobronquial)**

DÉRMICA

Partículas ultrafinas por folículos pilosos

A través de la piel para partículas de hasta 10.000 nm.

DIGESTIVA

Deglución de las retenidas en vías altas respiratorias

FENÓMENO DE TRASLOCACIÓN

ATRAVIESAN LAS BARRERAS BIOLÓGICAS

- (nasal, bronquial, alveolar, intestinal, placentaria)

VÍA SIST.CIRCULATORIO

- Hígado, bazo, órganos Sist.ret. endotelial, corazón, riñón.

- **VÍA SIST. NERVIOSO** (mucosa nasal → axón nervio olfativo y nervios craneales → S.N.C)

- Propiedad específica de las nanopartículas.
- Proceso mediante el cual las nanopartículas atraviesan las barreras biológicas y pueden aparecer en otras partes del organismo distintas de las de entrada, pero manteniendo su integridad como partícula (es decir sin que se produzca disolución).

VÍAS DE ENTRADA Y TRASLOCACIÓN

Biocinética de las nanopartículas

————> Rutas confirmadas - - - - -> Rutas hipotéticas

Fullerenos:

- Dentro de los macrófagos alveolares (acumulo sobre la membrana y dentro del núcleo) y de los lisosomas.
- Al penetrar en el núcleo **podrían alterar el DNA** (mutaciones y cambios en el nº y estructura cromosómica).
- Posibles **efectos genotóxicos y teratógenos.**

Nanotubos de carbono:

- Fagocitosis por los macrófagos → cuadros inflamatorios (**granulomas**), aumento fibras de colágeno.
- **Traslocación a la zona subpleural.**
- **Efecto genotóxico** sobre fibroblastos y macrófagos (alt. cromosomas)

Nanopartículas inorgánicas

- Células epiteliales, intersticio pulmonar, macrófagos (Cd, Va, Ti y Fe), capilares alveolares, vasos linfáticos, **SANGRE**.
- Fibroblastos pulmonares:
Nanopartículas en aglomerados (óxido de cerio).
Nanopartículas de mas tamaño son absorbidas en mas cantidad.
- Óxidos Metálicos (**transporte por vía neuronal** hasta el cerebro desde el bulbo olfativo → nervio olfativo)

■ Fullerenos:

50% → C60 absorbida por los **queratinocitos** humanos a las 6 horas (absorción sobre la superficie celular o por la célula).

■ Nanopartículas orgánicas:

Poliestireno sobre la piel del cerdo (acumulo en los **folículos pilosos**)

■ Nanopartículas inorgánicas: Dióxido de titanio queda en la **capa córnea** de la piel

Nanopartículas inorgánicas:

- Captación en los enterocitos → paso a la **circulación entérica** (nanopartículas de oro coloidal).
- **Nanopartículas orgánicas:**
 - Poliestireno
- **Nanotubos de carbono:**
 - Ratones

EFECTOS SOBRE EL TRABAJADOR EXPUESTO

INVASSAT

Institut Valencià de Seguretat i Salut en el Treball

NANOPARTICLES INTERNALIZED IN CELLS

- **Mayor riesgo de cáncer**, en estudios epidemiológicos, de esófago, riñón y pulmón asociado a la exposición al **Negro de Carbono**. La **IARC** considera que puede ser cancerígeno para el hombre (grupo 2B).
- También el **Bióxido de Titanio (TiO₂)** puede ser cancerígeno para el hombre (grupo 2B, **IARC**). Estudios suficientes del efecto cancerígeno en animales.

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
Song Y, 2009, 2011 (Agosto), 2011 (Noviembre)	3	n= 8	V 1 M 7	18-47	Pulmonar y cutánea	Asintomático 7 Disnea (patrón restrictivo respiratorio) y derrame pleural. 7 Rash pruriginoso recurrente en cara, manos y antebrazos.	No citada 4 Derrame pericárdico. 3 Adenopatías linfáticas. 4 Hipoxemia normocápnica. 5 Monocitosis, neutropenia y elevación índice de sedimentación eritrocitaria. 1 Trombocitopenia. 6 Hipoproteinemia. 3 Hipertransaminasemia. 2 Muerte.	No se realiza en el varón. Inflamación pulmonar inespecífica que evoluciona a fibrosis intersticial pulmonar con granulomas pleurales de cuerpo extraño.

PINTURAS EN AEROSOL
ESTER POLIACRILICO NPs Si, NANOSILICATOS
EXPOSICION 10 A 13 MESES / 2 MUERTES FIBROSIS PULMONAR

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
Baxter CS. et al. 2010	1	n= no citada	No citado	No citado Inferido a bomberos en activo (18- 55 aprox.)	Respiratoria	Enfermedad coronaria aguda y crónica.	Dolor torácico. Vasoconstricción arterial aguda. Disfunción endotelial y fenómenos trombóticos. Arritmias. Angina de pecho. IAM. Muerte	No se realiza.

P. ULTRAFINAS
EN 7 ESCENARIOS DE EXPOSICIÓN DE BOMBEROS
70% PART. → 10-110nm.

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
Cheng TH, 2012	1	n= 1	V 1	58	Respiratoria	1 Bronquiolitis obliterante con neumonía organizada.	Febril, distress respiratorio con crepitanes bilaterales por condensación en espacio aéreo.	Inflamación pulmonar parenquimatosa con tejido de granulación en los conductos alveolares y alveolos.

TRABAJADOR 58 años, con patología de base (diabetes y cirrosis alcohólica estable)

Aerosolización durante 3 meses pintura (polvo de poliéster de titanio)

Partículas de TiO₂ y Sílice 100-300 nm. en muestras pulmonares

Cuadro de neumonía → muerte por septicemia.

EFFECTOS EXPOSICIÓN

INVASSAT

Institut Valencià de
Seguretat i Salut en el Treball

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
Maixin Wu, Ronald E. Gordon, 2009	1	n=7	V 4 M 3	51.8	Respiratoria	Insuficiencia respiratoria severa y Hallazgos radiológicos inexplicables.	De los 7 trabajadores, 4 presentaron Nanotubos de Carbono en Tejido Pulmonar analizado por microscopía electrónica de transmisión (TEM). De los 4, 3 presentaban anomalías parenquimatosas/intersticiales severas y 1 enfermedad de las vías respiratorias pequeñas.	Trabajador A: Fibrosis Pulmonar Idiopática tipo UIP (Neumonitis Intersticial Usual). Trabajador B: Fibrosis Pulmonar con múltiples patrones: UIP y NSIP (Neumonitis Intersticial No Específica). Trabajador C: Fibrosis Pulmonar Peribronquial tipo NSIP. Trabajador D: Bronquiolitis Crónica Suave y Fibrosis Peribronquial Moderada.

7 trabajadores
Torres Gemelas

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
James I. Phillips, 2010	1	n=1	V 1	38	Respiratoria	Síndrome del Distres Respiratorio del Adulto.	Fallo Respiratorio. Altos niveles de Níquel en orina. Muerte.	Hallazgos autopsia: Consolidación Pulmonar Hemorrágica, Partículas de Níquel de menos de 25 nm de diámetro presentes en macrófagos pulmonares usando usando microscopía electrónica de transmisión (TEM). Riñones mostraban signos de Necrosis Tubular Aguda.

Niquelado mediante arco metálico

Autor y Año	Nº de artículos	Tamaño muestral (n)	Sexo	Rango de edad (años)	Principales vías de absorción	Personas afectadas/Patología principal	Personas afectadas/Síntomas y signos secundarios.	Histopatología
Trop , 2006	1	n=1	V1	17	Cutánea	Hepatotoxicidad y coloración grisácea en la cara.	Joven en tratamiento con vendajes de Ag por quemaduras en el 30% del cuerpo. Presenta además elevación en orina y plasma y se normalizan tras cese exposición.	No definida.

- La **vigilancia de la salud de todos los trabajadores debe considerarse allí donde exista riesgo de exposición a nanopartículas** y donde se haya demostrado que hay una relación entre la exposición a la sustancia y un indicador biológico medible.
- Se recomienda el establecimiento de un **programa de vigilancia de la salud para los trabajadores**, si las NPs contienen productos químicos o componentes para los que los protocolos actuales recomiendan la vigilancia de la salud.
- Dado que el impacto de las nanopartículas sobre la salud humana no está claro, la **vigilancia periódica de la salud** (incluyéndose pruebas de la **función pulmonar, renal, hepática y hematopoyética**) de los trabajadores es importante para detectar cualquier efecto adverso de las nanopartículas.

NIOSH

- Concluye que **no hay suficientes evidencias científicas ni médicas para recomendar screening** específicos médicos para los trabajadores potencialmente expuestos a nanopartículas.

RECOMENDACIONES NIOSH:

- Tomar medidas adecuadas para **controlar la exposición** de los trabajadores a nanopartículas.
- Utilizar la **vigilancia de la salud como una base para implementar medidas de control.**
- Considerar el **establecimiento de unas pautas de vigilancia de la salud** que ayuden a evaluar si las medidas de control son efectivas e identificar nuevos problemas y efectos sobre la salud

Evitar la exposición a nanopartículas y nanomateriales por parte de trabajadores sensibles, y trabajadoras embarazadas y en período de lactancia,

NANO HAZARD

**WEI-TE, Wu; HUI-YI, Liao; YU-TEH,
Chung, et al.**

**Effect of Nanoparticles Exposure on
Fractional Exhaled Nitric Oxide (FENO)
in Workers Exposed to Nanomaterials.**

*International Journal of Molecular
Sciences* [online]. 2014, 15. 878-894.

Células epiteliales normales. Liberación mínima de NO.

La presencia de células epiteliales activadas durante la inflamación demuestra un aumento de la producción de NO.

CORRELACIÓN ENTRE
LOS NIVELES DE
EXPOSICIÓN Y LOS
VALORES DE ÓXIDO
NÍTRICO ESPIRADO.

NECESIDAD DE MÁS
ESTUDIOS.

Factores que afectan a los niveles de NO espirado

Posible efecto del nivel de F_{ENO} (%)

Infección vírica de las vías respiratorias ²⁵	100%
Rinitis alérgica ²⁶	≈50%
Dieta rica en nitratos ²⁷	≈50%

Pruebas espirométricas ²⁸	10%
Actividad física ²⁹	5-25%
Consumo de alcohol ³⁰	20%
Broncoconstricción ^{29,31}	25%
Discinesia ciliar ³²	45%
Hipertensión ³³	50%
Fibrosis quística ³²	60%
Consumo de tabaco ³⁴	varía según la cantidad y la duración

vera_man@gva.es

Plan de formació 2014

Projectos LIFE. Riesgos con nanomateriales

Presentaciones de las ponencias

- 1- Implicación de la Administración Valenciana
- 2- La nanotecnología en la industria. Tipos y aplicaciones principales de los nanomateriales
- 3- Impacto de la nanotecnología en la salud laboral
- 4- Metodologías de evaluación de la exposición y valores límites
- 5- Equipos de protección respiratoria: selección y estudios de eficacia
- 6- Estado de situación de la normalización internacional en material de EPIs frente a nanopartículas
- 7- Metodologías de evaluación del riesgo de nanomateriales
- 8- Nuevas herramientas para la evaluación del riesgo de los nanomateriales: REACHnano Toolkit
- 9- Nuevas soluciones para la evaluación de los riesgos de los nanomateriales sectores tradicionales. Proyecto LIFE SIRENA
- 10- Gestión y control del riesgo en la industria: caso práctico
- 11- Iniciativas para la prevención y control del riesgo: LIFE NanoRISK y LIFE REACHnano