Toksyczność środków ochrony roślin dla ludzi i zwierząt – zagrożenia i sposoby zapobiegania zatruciom

TOKSYCZNOŚĆ – charakterystyczna dla danej substancji właściwość wywierania silnego, szkodliwego działania na organizm żywy, inaczej: zdolność związku chemicznego do wywołania zaburzeń lub uszkodzeń żywego organizmu

Podział toksyczności:
1. Toksyczność ostra – szkodliwe zmiany w organizmach testowych, wywołane oddziaływaniem substancji w krótkim czasie (do 96 h) i po jednorazowym podaniu, które prowadzą do ostrych zaburzeń czynności fizjologicznych i do śmierci.

Najczęściej jako wynik oznaczania podaje się wartości:

- LD50

- LC50

- EC50

- IC50

LD – dawka śmiertelna – dawka substancji toksycznej po pododaniu doustnym lub dermalnym, która powoduje śmierć określonej liczby (wyrażonej w %) osobników w badanej populacji (grupie) np. LD50

LC – stężenie śmiertelne – stężenie substancji toksycznej w wodzie lub powietrzu, które powoduje śmierć określonej liczby (wyrażonej w %) osobników w badanej populacji(grupie) np. LC50

EC – stężenie efektywne – stężenie toksykanta powodujące powstawanie określonych zmian (efektów) w organizmach testowych, np. immobilizację (unieruchomienie), hamowanie procesów biochemicznych i wzrostu u określonej liczby (wyrażonej w %) osobników w badanej populacji (grupie). Jako wynik oznaczania podawane jest stężenie hamujące (np. w 50% lub 90%)dany proces fizjologiczny - EC50 EC90

IC – stężenie inhibicyjne – stężenie substancji toksycznej powodujące zahamowanie wzrostu liczebności mikroorganizmów w określonym procencie (np. 50%) w stosunku do próby kontrolnej. Miarą liczebności może być w tym przypadku intensywność zabarwienia lub mętność pożywki hodowlanej.

Toksyczność ostrą określa się co najmniej trzema metodami:

- toksyczność dermalna – na podstawie ekspozycji ciała
- toksyczność oddechowa – na podstawie wdychania par preparatu
- toksyczność doustna – przez podawanie preparatu do spożycia

2.Toksyczność chroniczna (przewlekła) – szkodliwe zmiany w organizmach testowych, wywołane oddziaływanie w dłuższym czasie i po wielokrotnym lub stałym narażeniu na związek chemiczny. W testach stosowane są subtelne – niższe aniżeli śmiertelne, dawki (stężenia) substancji. Obserwacje polegają na ocenie zmian aktywności fizjologicznej np. pokarmowej, rozrodczej, zaburzeń genetycznych i zakłóceń w funkcjonowaniu narządów.

Jako wynik oznaczania podaje się wartości:
- NOEL
- NOEC
- LOEC

LOEC – najniższe stężenie substancji toksycznej, które wywołuje zmiany w organizmach testowych, w określonym czasie trwania badań toksyczności chronicznej lub subchronicznej.

NOEC – największe stężenie (dawka), przy którym nie występuje istotny wzrost częstości lub nasilenia skutków działania lub nasilenia skutków działania danej substancji u badanych zwierząt w stosunku do kontroli.

NOAEL – najwyższa dawka lub poziom narażenia w badaniach umożliwiających wyznaczenia zależności dawka-odpowiedź, przy którym nie występuje istotny statystycznie lub biologicznie wzrost częstości lub nasilenia szkodliwych skutków działania substancji u badanych zwierząt w porównaniu z grupą kontrolną. Dawniej Nel lub NOEL

Środki ochrony roślin – związki o dużej sile działania toksycznego, których celem jest niszczenie organizmów szkodliwych.

Podział środków ochrony roślin ze względu na grupy zwalczanych organizmów :

1. Zoocydy – środki do zwalczania szkodników zwierzęcych, w tym:

- insektycydy (środki owadobójcze)

- aficydy (środki mszycobójcze)

- akaracydy (środki roztoczobójcze)

- nematocydy (środki niecieniobójcze)

- moluskocydy (środki mięczakobójcze)
- rodentycydy (środki przeciw gryzoniom)
- owicydy (środki do niszczenia jaj owadów i roztoczy)

2. Herbicydy – środki chwastobójcze, w tym także regulatory wzrostu:

- defolianty (środki do odlistniania roślin)
- desyanty (środki do wysuszania roślin)
- defloranty (środki do usuwania nadmiernej ilości kwiatów)

 3.Fungicydy – środki grzybobójcze i grzybostatyczne (są to substancje chemiczne stosowane w celu zapobiegania i zwalczania chorób roślin wywołanych przez grzyby pasożytnicze)

4. Atraktanty – środki zwabiające

5. Repelenty – środki odstraszające

Środki ochrony roślin pochodzenia organicznego:

- polichlorowane (pochodne związków cyklicznych – DDT, HCH, metoksychlor ; polichlorowane cyklodieny –heptachlor, aldryna)

- pestycydy fosforoorganiczne (malation, paration, fenitrotion)

- karbaminiany (karbaryl, chlorprofan)

- pochodne mocznika (diuron, linuron)

- pochodne kwasu ditiokarbaminowego (tiuram, zineb, maneb)

· chlorofenole i pochodne kwasu chlorofenoksyoctowego (2,4-D , 2,4,5-T)
- dinitroalkilofenole (dinitrofenol)
- heterocykliczne związki azotu (prometryna, pyrazon, parakwat, dikwat)
- piretroidy (alfametryna, cyprmetryna, deltrametryna)
- organiczne związki metali (np. rtęci i cyny)

Czynniki decydujące o sile działania toksycznego:

- wrażliwość gatunkowa organizmu
- sposób wnikania trucizny do ustroju
- ekspozycja (określana przez kontakt organizmu z określonym stężeniem preparatu lub dawką trucizny wchłoniętą przez organizm
- wiek)
- płeć
- stan zdrowia
- sposób odżywiania się

Klasa toksyczności pestycydów dla ssaków (w tym człowieka)

Podstawową zasadą przy pracy ze środkami ochrony roślin powinno być zmniejszenie kontaktu człowieka z preparatem. Osobiste zabezpieczenie człowieka przed czynnikami atmosferycznymi stanowi odzież robocza, podczas gdy przed działaniem szkodliwych i trujących środków ochrony roślin chroni odzież ochronna.

	Klasa toksyczności
	mg/kg
	Stopień zagrożenia

	 I
	do 50
	trucizny

	 II
	51-150
	trucizny

	 III
	151-500
	substancje szkodliwe

	 IV
	501-5000
	substancje szkodliwe

	 V
	> 5000
	praktycznie nieszkodliwe

W skład odzieży roboczej wchodzi:
- kombinezon drelichowy lub ubranie dwuczęściowe
- czapka

Odzież ochronna:
- kombinezon pyłoszczelny i dwuczęściowy komplet nieprzemakalny lub gumowy fartuch zakrywający przednią część ciała
- kaptur lub kapelusz na głowę
- długie rękawice gumowe
- okulary
- ekran ochronny
- maska i półmaska z pochłaniaczem

Odzież ochronna powinna być dopasowana, żeby:
- nie krępowała ruchów
- zapewniała oddychanie
- swobodny dostęp do całego ciała

Pracownicy powinni używać odzież ochronną i osłony osobiste przeznaczone dla danego typu zabiegu. Największe zagrożenie zdrowia występuje przy zaprawianiu nasion, rozcieńczeniu preparatów, przy zabiegach aparatury ręcznej i plecakowej oraz podczas pracy w pomieszczeniach zamkniętych.
Zaprawianie nasion powinno się odbywać w pomieszczeniach o dobrej wentylacji przy użyciu sprawnych zaprawiarek, z zaprawiany materiał nie może być przechowywany z produktami
spożywczymi. Zabiegi należy wykonywać w taki sposób, żeby ruch powietrza nie zwiększał ryzyka skażenia operatora. Zabiegi nie powinny być wykonywane przez osoby nietrzeźwe (alkohol przyśpiesza zatrucia organizmu)

Zagrożenie zdrowia pracowników zatrudnionych w rolnictwie uzależnione jest od wielu czynników, do których należy zaliczyć przede wszystkim:
- rodzaj stosowanego środka i jego toksyczność

- stężenie substancji biologicznie czynnej

· formę preparatu

- rodzaj uprawy

- czas narażenia

- rodzaj wykorzystywanej aparatury

- czynniki atmosferyczne

· drogę przenikania substancji toksycznych

Najczęstsze drogi przenikania trucizn do organizmu

Najczęstszą drogą przenikania szkodliwych środków ochrony roślin do organizmu człowieka jest skóra. Skażanie skóry może nastąpić podczas wykonywania różnych czynności:
- dystrybucja
- transport preparatu
- sporządzania cieczy roboczej
Drogą oddechową występuje przy pracy z preparatami w formie proszków, pyłów, gazów, mgieł lub cieczy drobnokroplistej. Dotyczy to przede wszystkim zabiegów wykonywanych w pomieszczeniach zamkniętych oraz opryskiwania upraw wysokich przy użyciu aparatury plecakowej, gdzie wylot strumienia cieczy znajduje się blisko dróg oddechowych.

Zatrucia doustne są zwykle efektem nieprzestrzegania przepisów BHP. Wśród najczęstszych błędów w trakcie wykonywania zabiegów można wymienić:
- przedmuchiwanie ustami dysz rozpylaczy
- spożywania posiłków bez mycia skażonych rąk
- oblizywanie warg
- omyłkowe lub umyślne spożycie preparatu

Stosowanie środków ochrony roślin odbywa się głównie następującymi metodami:

- opryskiwanie
- zamgławianie
- fumigowanie
- podlewanie i wprowadzanie granulatów do gleby
- zaprawianie materiału siewnego

Zatrucia środkami ochrony roślin powodują:

- zmiany zapalenia skóry
- zmiany martwicze wątroby
- schorzenia naczyniowe
- porażenia układu nerwowego
- zaburzenia wzroku
- odczyn alergiczny
- trudność w oddychaniu
- biegunki
- wymioty do utraty świadomości i śmierci
 - narastający lęk
- zaburzenia koordynacji ruchów
- ślinotok
- bóle brzucha
- podrażnienie nosa
- zwiększone ryzyko zachorowania na raka i białaczkę

Pierwsza pomoc:

W ramach pierwszej pomocy u zatrutych drogą pokarmową i przytomnych należy spowodować wymioty. Podać węgiel leczniczy (8-10 tabletek). Nie należy podawać mleka, alkoholu i tłuszczów. W zatruciach przez skórę i błony śluzowe należy zdjąć ostrożnie odzież oraz obmyć całe ciało wodą i mydłem, przepłukać oczy i usta 2% letnim roztworem sody oczyszczonej. W każdym przypadku trzeba wezwać pogotowie, ponieważ konieczne jest leczenie szpitalne.

Zmniejszenia ryzyka zatrucia dzikich zwierząt:

· stosowanie środków o niższej toksyczności i trwałości uwzględniając ostrzeżenia zawarte w instrukcji stosowania preparatu

· unikania opryskiwania drzew, których gałęzie zwieszają się nad strumieniem lub stawami

· jeśli to możliwe pozostawić strefę ochronną wynoszącą co najmniej 150 m pomiędzy zbiornikiem wodnym a traktowanym polem, najlepiej wykorzystując do tego celu właściwości buforowe użytków zielonych

- zachowanie szczególnej ostrożności podczas wykładania przynęt lub stosowania preparatów granulowanych

Warunkiem zmniejszenia do minimum zagrożenia ze stosowania środków ochrony roślin jest przestrzeganie następujących zasad:

- wybór właściwego preparatu i jego stosowanie

- stosowanie środków ochrony roślin tylko w uzasadnionych sytuacjach, przy wysokim stopniu zagrożenia roślinom

- niedopuszczenie dzieci w pobliżu miejsc przygotowania cieczy użytkowej i przechowywania preparatu

- praca z drugą osobą, zwłaszcza podczas stosowania silnie toksycznych środków ochrony roślin

· przechowywanie preparatów jak najkrócej na terenie gospodarstwa – w oryginalnych, szczelnych opakowaniach, zaopatrzonych w etykiety, w oznakowanych szafkach i pomieszczeniach, z dala od żywności i pasz
- kontrolowanie stanu technicznego aparatury i usuwanie usterek przed wykonaniem zabiegu
- używanie właściwej odzieży i sprzętu ochrony osobistej
- zakaz picia i palenia tytoniu w czasie pracy ze środkami szkodliwymi
- unikanie znoszenia rozpylanej cieczy poza teren objęty zabiegami
- niedopuszczenie do rozpylania lub rozsypania preparatu na skórę lub odzież
- nie wchodzenie oraz nie wypuszczanie zwierząt na obszar traktowany pestycydami przed upływem okresu prewencji

Okres prewencji – czas po zastosowania środka ochrony roślin, w którym człowiek i zwierzęta nie powinni przebywać w pobliżu miejsc, w obiektach, w których stosowano środek ochrony roślin. Przestrzeganie okresu prewencji zapobiega zatruciom przez skórę i drogi oddechowe na skutek obecności toksycznych środków ochrony roślin w powietrzu lub na roślinach.
· właściwe postępowanie z pustymi opakowaniami, zgodnie z instrukcją stosowania danego środka
- należy zachować okres karencji

Okres karencji – czas jaki powinien upłynąć od dnia zastosowania środka ochrony roślin do dnia zbioru rośliny lub produktów roślinnych przeznaczonych do konsumpcji. Przestrzegania okresu karencji zapobiega zatruciom pokarmowym ludzi i zwierząt po spożyciu roślin skażonych substancjami szkodliwymi
· środek należy stosować w zalecanych dawkach oraz w sposób opisany na etykiecie.
- unikać kontaktu ust, skóry, oczu z preparatem
- zabieg wykonywany na polu lub w sadzie powinien być wykonywany w dzień bezwietrzny, opryskiwać należy tak, żeby pestycyd nie padał na ludzi, zwierzęta lub sąsiednie pola
- w przypadku podejrzenia o zatrucie udzielić pierwszej pomocy i szybko skontaktować się z lekarzem
- nie dopuści by pestycyd dostał się do cieków i zbiorników.
-po pracy dokładnie przemyć opryskiwacze
- nieużytą ciecz użytkową oraz wodę użytą do mycia opryskiwacza rozproszyć na własnym, nie użytkowanym terenie
- po zabiegu twarz i ręce dokładnie w bieżącej wodzie
- odzież ochronną należy przechowywać oddzielnie i regularnie prać

