

Tipos de riesgos

1. [Riesgos \(definición\)](#)
2. [Tipos de riesgos](#)
3. [Riesgos físicos.](#)
4. [Riesgos químicos](#)
5. [Riesgos biológicos.](#)
6. [Riesgos ergonómicos.](#)
7. [Riesgos psicosociales.](#)

RIESGOS (DEFINICIÓN)

- Es la probabilidad de que suceda un evento, impacto o consecuencia adversos. Se entiende también como la medida de la posibilidad y magnitud de los impactos adversos, siendo la consecuencia del peligro, y está en relación con la frecuencia con que se presente el evento.
- Es una medida de potencial de pérdida económica o lesión en términos de la probabilidad de ocurrencia de un evento no deseado junto con la magnitud de las consecuencias. (COVENIN 2270:1995)

TIPOS DE RIESGOS

Los riesgos se pueden clasificar en:

1. Riesgos Físicos

- Ruido.
- Presiones.
- Temperatura.
- Iluminación.
- Vibraciones
- Radiación Ionizante y no Ionizante.
- Temperaturas Extremas (Frío, Calor).
- Radiación Infrarroja y Ultravioleta.

2. Riesgos Químicos

- Polvos.
- Vapores.
- Líquidos.
- Disolventes.

3. Riesgos Biológicos

- Anquilostomiasis.
- Carbunco.
- La Alergia.
- Muermo.
- Tétanos.
- Espiroquetosis Icterohemorrágica.

4. Riesgos Ergonómicos.

5. Riesgos Psicosociales: Stress.

1. RIESGOS FÍSICOS.

Ruido. El sonido consiste en un movimiento ondulatorio producido en un medio elástico por una fuente de vibración. La onda es de tipo longitudinal cuando el medio elástico en que se propaga el sonido es el aire y se regenera por variaciones de la presión atmosférica por, sobre y bajo el valor normal, originadas por la fuente de vibración.

La velocidad de propagación del sonido en el aire a 0 °C es de 331 metros por segundo y varía aproximadamente a razón de 0.65 metros por segundo por cada °C de cambio en la temperatura.

Existe un límite de tolerancia del oído humano. Entre 100-120 db, el ruido se hace inconfortable. A las 130 db se sienten crujidos; de 130 a 140 db, la sensación se hace dolorosa y a los 160 db el efecto es devastador. Esta tolerancia no depende mucho de la frecuencia, aunque las altas frecuencias producen las sensaciones más desagradables.

Los efectos del ruido en el hombre se clasifican en los siguientes:

- 1) Efectos sobre mecanismo auditivo.
- 2) Efectos generales.

Los efectos sobre el mecanismo auditivo pueden clasificarse de la siguiente forma:

- a) Debidos a un ruido repentino e intenso.
- b) Debidos a un ruido continuo.

Los efectos de un ruido repentino e intenso, corrientemente se deben a explosiones o detonaciones, cuyas ondas de presión rompen el tímpano y dañan, incluso, la cadena de huesillos; la lesión resultante del oído interno es de tipo leve o moderado. El desgarramiento timpánico se cura generalmente sin dejar alteraciones, pero si la restitución no tiene lugar, puede desarrollarse una alteración permanente. Los ruidos esporádicos, pero intensos de la industria metalúrgica pueden compararse por sus efectos, a pequeñas detonaciones.

Los efectos de una exposición continua, en el mecanismo conductor puede ocasionar la fatiga del sistema osteomuscular del oído medio, permitiendo pasar al oído más energía de la que puede resistir el órgano de corti. A esta fase de fatiga sigue la vuelta al nivel normal de sensibilidad. De esta manera el órgano de corti está en un continuo estado de fatiga y recuperación.

Esta recuperación puede presentarse en el momento en que cesa la exposición al ruido, o después de minutos, horas o días. Con la exposición continua, poco a poco se van destruyendo las células ciliadas de la membrana basilar, proceso que no tiene reparación y es por tanto permanente; es por estas razones que el ruido continuo es más nocivo que el intermitente.

Existen, además, otros efectos del ruido, a parte de la pérdida de audición:

- a) Trastornos sobre el aparato digestivo.
- b) Trastornos respiratorios.
- c) Alteraciones en la función visual.
- d) Trastornos cardiovasculares: tensión y frecuencia cardíaca.
- e) Trastorno del sueño, irritabilidad y cansancio.

Los estudios de ruidos que se presentan en la práctica son por lo general de tres tipos diferentes:

- a) Investigaciones Sumarias para una primera aproximación a un problema dado. Con este objeto se utilizan instrumentos simples, de sensibilidad limitada.
- b) Estudio de las Características del ruido para determinar sus posibles efectos nocivos. Los instrumentos requeridos para este tipo de trabajo son el decibelímetro y el analizador de bandas de octavas.
- c) Estudios de Investigación o con fines de control del ruido. Se requieren en este caso, además del decibelímetro y analizador de bandas, otros equipos e instrumentos accesorios según la naturaleza de los factores que se desean precisar, especialmente si se trata de un estudio exhaustivo de la fuente de ruido.

Además de esto se debe evaluar el riesgo del ruido, y para esto se requieren tres tipos de información:

- 1.- Niveles de ruido de una planta y maquinaria.
- 2.- El modelo de exposición de todas las personas afectadas por el ruido.
- 3.- Cantidad de personas que se encuentran en los distintos niveles de exposición.

Presiones. Las variaciones de la presión atmosférica no tienen importancia en la mayoría de las cosas. No existe ninguna explotación industrial a grandes alturas que produzcan disturbios entre los trabajadores, ni minas suficientemente profundas para que la presión del aire pueda incomodar a los obreros. Sin embargo, esta cuestión presenta algún interés en la construcción de puentes y perforaciones de túneles por debajo de agua.

Actualmente se emplea un sistema autónomo de respiración; el buzo lleva consigo el aire a presión en botellas metálicas, pero tiene el inconveniente del peso del equipo y de la poca duración de la reserva del aire. La experiencia ha demostrado que se puede trabajar confortablemente hasta una profundidad de 20 metros, ya que a profundidades mayores se sienten molestias.

Como ya se sabe el aire comprimido es empleado en diversos aparatos para efectuar trabajos bajo el agua, en los cuales la presión del aire es elevada para que pueda equilibrar la presión del líquido. Uno de los aparatos más usados para trabajar bajo el agua son las llamadas "Escafandras, que reciben el aire del exterior a través de una válvula de seguridad colocada en el casco metálico, por intermedio de un tubo flexible conectado a una bomba.

La presión del aire en el interior del casco es siempre igual o superior a la presión del agua. Cualquiera que sea la profundidad lograda, la cantidad de aire requerida por el buzo debe ser aumentada en proporción al aumento de presión.

Temperatura. Existen cargos cuyo sitio de trabajo se caracteriza por elevadas temperaturas, como en el caso de proximidad de hornos siderúrgicos, de cerámica y forjas, donde el ocupante del cargo debe vestir ropas adecuadas para proteger su salud.

En el otro extremo, existen cargos cuyo sitio de trabajo exige temperaturas muy bajas, como en el caso de los frigoríficos que requieren trajes de protección adecuados. En estos casos extremos, la insalubridad constituye la característica principal de estos ambientes de trabajo.

La máquina humana funciona mejor a la temperatura normal del cuerpo la cual es alrededor de 37.0 grados centígrados. Sin embargo, el trabajo muscular produce calor y éste tiene que ser disipado para mantener, tal temperatura normal. Cuando la temperatura del ambiente está por debajo de la del cuerpo, se pierde cierta cantidad de calor por conducción, convección y radiación, y la parte en exceso por evaporación del sudor y exhalación de vapor de agua. La temperatura del cuerpo permanece constante cuando estos procesos compensan al calor producido por el metabolismo normal y por esfuerzo muscular.

Cuando la temperatura ambiente se vuelve más alta que la del cuerpo aumenta el valor por convección, conducción y radiación, además del producido por el trabajo muscular y éste debe disiparse mediante la evaporación que produce enfriamiento. A fin de que ello ocurra, la velocidad de transpiración se incrementa y la vasodilatación de la piel permite que gran cantidad de sangre llegue a la superficie del cuerpo, donde pierde calor.

En consecuencia, para el mismo trabajo, el ritmo cardíaco se hace progresivamente más rápido a medida que la temperatura aumenta, la carga sobre el sistema cardiovascular se vuelve más pesada, la fatiga aparece pronto y el cansancio se siente con mayor rapidez.

Se ha observado que el cambio en el ritmo cardíaco y en la temperatura del cuerpo de una estimación satisfactoria del gasto fisiológico que se requiere para realizar un trabajo que involucre actividad muscular, exposición al calor o ambos.

Cambios similares ocurren cuando la temperatura aumenta debido al cambio de estación. Para una carga constante de trabajo, la temperatura del cuerpo también aumenta con la temperatura ambiental y con la duración de la exposición al calor. La combinación de carga de trabajo y aumento de calor puede transformar una ocupación fácil a bajas temperaturas en un trabajo extremadamente duro y tedioso a temperaturas altas.

Iluminación. Cantidad de luminosidad que se presenta en el sitio de trabajo del empleado. No se trata de iluminación general sino de la cantidad de luz en el punto focal del trabajo. De este modo, los estándares de iluminación se establecen de acuerdo con el tipo de tarea visual que el empleado debe ejecutar: cuanto mayor sea la concentración visual del empleado en detalles y minucias, más necesaria será la luminosidad en el punto focal del trabajo.

La iluminación deficiente ocasiona fatiga a los ojos, perjudica el sistema nervioso, ayuda a la deficiente calidad del trabajo y es responsable de una buena parte de los accidentes de trabajo.

El higienista industrial debe poner su interés en aquellos factores de la iluminación que facilitan la realización de las tareas visuales; algunos de estos conceptos son: Agudeza visual; Dimensiones del objeto; Contraste; Resplandor; Velocidad de percepción: color, brillo y parpadeo.

La agudeza visual es la capacidad para ver.- Como los ojos son órganos del cuerpo, esa capacidad está relacionada con las características estructurales y la condición física de esos órganos y

así como las personas difieren en peso, estatura y fuerza física, en igual forma difieren de su habilidad para ver. Por lo general disminuye por uso prolongado, por esfuerzos arduos o por uso en condiciones inferiores a las óptimas. Los resultados de esos esfuerzos se pueden limitar a fatigas o pueden presentarse daños más serios.

La agudeza visual de un individuo disminuye con la edad, cuando otros factores se mantienen iguales, y esto se puede contrabalancear, en gran parte, suministrando iluminación adicional. No debe deducirse, sin embargo, que un aumento progresivo en la cantidad de iluminación dé siempre, como resultado, mejores ejecuciones visuales; la experiencia ha demostrado que, para determinadas tareas visuales, ciertos niveles de iluminación se pueden considerar como críticos y que un aumento en la intensidad conduce a una mejor ejecución, como una diferencia importante.

Los factores económicos que incluyan para que se suministren niveles más altos de iluminación, sobre aquellos necesarios, se puede considerar más bien como de lujo que como una necesidad y, en algunos casos, la sobreiluminación puede constituir un verdadero problema que se pone en evidencia por fatigas visuales y síntomas similares.

Las recomendaciones de iluminación en aulas son de 300 a 700 luxes, para que no reflejen se puede controlar con un reóstato. Existen áreas que por el tipo de actividad que se realiza, se requiere una agudeza visual alta y una sensibilidad al contraste necesita altos niveles de iluminación.

Un sistema de iluminación debe cumplir los siguientes requisitos:

- Ser suficiente, de modo que cada bombilla o fuente luminosa proporcione la cantidad de luz necesaria para cada tipo de trabajo.
- Estar constante y uniformemente distribuido para evitar la fatiga de los ojos, que deben acomodarse a la intensidad variable de la luz. Deben evitarse contrastes violentos de luz y sombra, y las oposiciones de claro y oscuro.

Niveles mínimos de iluminación para tareas visuales (en Lúmenes).

Clase Lúmenes

1. Tareas visuales variables y sencillas 250 a 500
2. Observación continua de detalles 500 a 1000
3. Tareas visuales continuas y de precisión 1000 a 2000
4. Trabajos muy delicados y de detalles + de 2000

La distribución de luz puede ser:

- a) Iluminación directa. La luz incide directamente sobre la superficie iluminada. Es la más económica y la más utilizada para grandes espacios.
- b) Iluminación Indirecta. La luz incide sobre la superficie que va a ser iluminada mediante la reflexión en paredes y techos. Es la más costosa. La luz queda oculta a la vista por algunos dispositivos con pantallas opacas.
- c) Iluminación Semiindirecta. Combina los dos tipos anteriores con el uso de bombillas traslúcidas para reflejar la luz en el techo y en las partes superiores de las paredes, que la transmiten a la superficie que va a ser iluminada (iluminación indirecta). De igual manera, las bombillas emiten cierta cantidad de luz directa (iluminación directa); por tanto, existen dos efectos luminosos.
- d) Iluminación Semidirecta. La mayor parte de la luz incide de manera directa con la superficie que va a ser iluminada (iluminación directa), y cierta cantidad de luz la reflejan las paredes y el techo.
- e) Estar colocada de manera que no encandile ni produzca fatiga a la vista, debida a las constantes acomodaciones.

Para adecuar el número, distribución y la potencia de las fuentes luminosas a las exigencias visuales de la tarea, se ha de tener en cuenta la edad del observador.

Establecer programas de mantenimiento preventivo que contemplen:

- El cambio de luces fundidas o agotadas.
- La limpieza de luces, las luminancias, las paredes y el techo.

El nivel de iluminación es la cantidad de luz que recibe cada unidad de superficie, y su medida es el Lux.

La luminancia es la cantidad de luz devuelta por cada unidad de superficie. Es decir, la relación entre el flujo de luz y la superficie a iluminar. La unidad de medida es la candela (cd) por unidad de superficie (m^2).

La iluminación en las escuelas de acuerdo a la actividad que se realice:

- Actividades con exigencia visual baja.....100 Lux.
- Actividades con exigencia visual moderada.....200 Lux.
- Actividades con exigencia visual elevada.....500 Lux.
- Actividades con exigencia visual muy elevada....1.000 Lux.
- Áreas locales de uso ocasional.....50 Lux.
- Áreas locales de uso habitual.....100 Lux.
- Vías de circulación de uso ocasional.....25 Lux.
- Vías de circulación de uso habitual.....50 Lux.

Estos son valores de referencia, por debajo de ellos no se debe trabajar, y en situaciones que lo requieran, por el riesgo que entrañen, deben aumentarse e incluso duplicarse.

Vibraciones. Las vibraciones se definen como el movimiento oscilante que hace una partícula alrededor de un punto fijo. Este movimiento, puede ser regular en dirección, frecuencia y/o intensidad, o bien aleatorio, que es lo más corriente.

Será frecuente encontrar un foco que genere, a la vez, ruido y vibraciones. Los efectos que pueden causar son distintos, ya que el primero centra su acción en una zona específica: El Oído, y las vibraciones afectan a zonas extensas del cuerpo, incluso a su totalidad, originando respuestas no específicas en la mayoría los casos.

Los trabajadores ferroviarios sufren diariamente una prolongada exposición a las vibraciones que produce el ferrocarril, que si bien son de muy baja frecuencia no dejan por ello de ser un tipo de vibración. Este tipo de vibración no tiene efectos demasiados perniciosos, lo más común es que se produzcan mareos en los no acostumbrados.

En función de la frecuencia del movimiento oscilatorio y de la intensidad, la vibración puede causar sensaciones muy diversas que irían desde la simple desconfort, hasta alteraciones graves de la salud, pasando por la interferencia en la ejecución de ciertas tareas como la lectura, la pérdida de precisión al ejecutar ciertos movimientos o la pérdida de rendimiento a causa de la fatiga.

Podemos dividir la exposición a las vibraciones en dos categorías en función de la parte del cuerpo humano que reciban directamente las vibraciones. Así tendremos:

Las partes del cuerpo más afectadas son el segmento mano-brazo, cuando se habla de vibraciones parciales. También hay vibraciones globales de todo el cuerpo.

1. **Vibraciones Mano-Brazo (vibraciones parciales):** A menudo son el resultado del contacto de los dedos o la mano con algún elemento vibrante (por ejemplo: una empuñadura de herramienta portátil, un objeto que se mantenga contra una superficie móvil o un ando de una máquina).

Los efectos adversos se manifiestan normalmente en la zona de contacto con la fuente vibración, pero también puede existir una transmisión importante al resto del cuerpo.

2. **Vibraciones Globales (vibraciones en todo el cuerpo).**

La transmisión de vibraciones al cuerpo y los efectos sobre el mismo dependen mucho de la postura y no todos los individuos presentan la misma sensibilidad, es decir, la exposición a vibraciones puede no tener las mismas consecuencias en todas las situaciones.

Los efectos más usuales son:

- Traumatismos en la columna vertebral.
- Dolores abdominales y digestivos.
- Problemas de equilibrio.
- Dolores de cabeza.
- Trastornos visuales.

Radiaciones Ionizantes y No Ionizantes. Las radiaciones pueden ser definidas en general, como una forma de transmisión espacial de la energía. Dicha transmisión se efectúa mediante ondas electromagnéticas o partículas materiales emitidas por átomos inestables.

Una radiación es ionizante cuando interacciona con la materia y origina partículas con carga eléctrica (iones). Las radiaciones ionizantes pueden ser:

- Electromagnéticas (rayos X y rayos Gamma).
- Corpusculares (partículas componentes de los átomos que son emitidas, partículas Alfa y Beta).

Las exposiciones a radiaciones ionizantes pueden originar daños muy graves e irreversibles para la salud.

Respecto a las radiaciones No Ionizantes, al conjunto de todas ellas se les llama espectro electromagnético.

Ordenado de mayor a menor energía se pueden resumir los diferentes tipos de ondas electromagnéticas de la siguiente forma:

- Campos eléctricos y magnéticos estáticos.
- Ondas electromagnéticas de baja, muy baja y de radio frecuencia.
- Microondas (MO).
- Infrarrojos (IR).
- Luz Visible.
- Ultravioleta (UV).

Los efectos de las radiaciones no ionizadas sobre el organismo son de distinta naturaleza en función de la frecuencia. Los del microondas son especialmente peligrosos por los efectos sobre la salud derivados de la gran capacidad de calentar que tienen.

Temperaturas Extremas (Frío, Calor). El hombre necesita mantener una temperatura interna constante para desarrollar la vida normal. Para ello posee mecanismos fisiológicos que hacen que ésta se establezca a cierto nivel, 37 °C, y permanezca constante.

Las variables que interviene en la sensación de confort son:

- El nivel de activación.
- Las características del vestido.
- La temperatura seca.
- La humedad relativa.
- La temperatura radiante media.
- La velocidad del aire.

Mediante la actividad física el ser humano genera calor, en función de la intensidad de la actividad. La magnitud del calor será mayor o menor.

Para evitar que la acumulación de calor producido por el cuerpo y/o ganado del ambiente descompense la temperatura interna hay mecanismos físicos y fisiológicos.

Los mecanismos físicos son los siguientes:

- Radicación.
- Conducción.
- Convección.
- Evaporación.

Los mecanismos fisiológicos:

- Ante el frío: reducción del flujo sanguíneo e incremento de la actividad física.
- Ante el calor: aumento del sudor y del flujo sanguíneo y la disminución de la actividad física.

Las relaciones del ser humano con el ambiente térmico definen una escala de sensaciones que varían del calor al frío, pasando por una zona que se puede calificar como térmicamente confortable.

Los efectos a exposiciones a ambientes calurosos más importantes son:

- El golpe de calor.
- Desmayo.
- Deshidratación.
- Agotamiento.

En cambio los efectos de los ambientes muy fríos son:

- La hipotermia.
- La congelación.

Radiación Infrarroja y Ultravioleta.

Radiaciones Infrarrojas o Térmicas: Estos rayos son visibles pero su longitud de onda está comprendida entre 8,000 Angstroms; y 0.3 MM. Un cuerpo sometido al calor (más de 500 °C) emite radiaciones térmicas, las cuales se pueden hacer visibles una vez que la temperatura del cuerpo es suficientemente alta. Debemos precisar que estos rayos no son los únicos productores de efectos calóricos. Sabemos que los cuerpos calientes, emiten un máximo de infrarrojos; sin embargo, todas las radiaciones pueden transformarse en calor cuando son absorbidas.

Justamente a causa de su gran longitud de onda, estas radiaciones son un poco enérgicas y, por tanto, poco penetrantes. Desde el punto de vista biológico, sólo la piel y superficies externas del cuerpo se ven afectadas por la radiación infrarroja. Particularmente sensible es la córnea del ojo, pudiendo llegar a producirse cataratas. Antiguamente, se consideró dicha enfermedad como típica de los sopladores de vidrio.

Las personas expuestas a radiación infrarroja de alta intensidad deben proteger la vista mediante un tipo de anteojos especialmente diseñado para esta forma de radiación y el cuerpo mediante vestimentas que tiene la propiedad de disipar eficazmente el calor.

Las radiaciones infrarrojas se encuentran en algunas exposiciones como, por ejemplo, la soldadura al oxiacetileno y eléctrica, la operación de hornos eléctricos, de cúpula y la colada de metal fundido, el soplado de vidrio, etc.

Radiaciones Ultravioleta: En la escala de radiaciones, los rayos ultravioleta se colocan inmediatamente después de las radiaciones visibles, en una longitud de onda comprendida entre 4,000 Angstroms y unos 100 Angstroms. Las radiaciones ultravioleta son más energéticas que la radiación infrarroja y la luz visible. Naturalmente, recibimos luz ultravioleta del sol y artificialmente se produce tal radiación en las lámparas germicidas, aparatos médicos y de investigación, equipos de soldadura, etc.

Sus efectos biológicos son de mayor significación que en el caso de la luz infrarroja. La piel y los ojos deben protegerse contra una exposición excesiva. Los obreros más expuestos son los que trabajan al aire libre bajo el sol y en las operaciones de soldadura de arco. La acción de las radiaciones ultravioleta sobre la piel es progresiva, produciendo quemaduras que se conocen con el nombre de "Efecto Eritémico".

Muchos de los casos de cáncer en la piel se atribuyen a excesiva exposición a la radiación ultravioleta solar. Los rayos ultravioleta son fácilmente absorbidos por las células del organismo y su acción es esencialmente superficial. Ellos favorecen la formación de Vitamina D.

El efecto Eritémico se puede medir tomando como base arbitraria el enrojecimiento de la piel, apenas perceptible, que se denomina "Eritema Mínimo Perceptible" (EMP). La piel puede protegerse mediante lociones o cremas que absorben las radiaciones de las longitudes de onda que producen quemaduras. Los ojos deben protegerse mediante cristales oscuros que absorben preferentemente las radiaciones más nocivas.

2. RIESGOS QUÍMICOS

Polvos. El problema del polvo es uno de los más importantes, ya que muchos polvos ejercen un efecto, de deterioro sobre la salud; y así aumentar los índices de mortalidad por tuberculosis y los índices de enfermedades respiratorias. Se sabe que el polvo se encuentra en todas partes de la atmósfera terrestre, y se considera verdadero que las personas expuestas a sitios donde existe mucho polvo son menos saludables que los que no están en esas condiciones, por lo que se considera que existen polvos dañinos y no dañinos.

Existe una clasificación simple de los polvos, que se basa en el efecto fisiopatológico de los polvos y consta de lo siguiente:

- a) Polvos, como el plomo, que producen intoxicaciones.
- b) Polvos que pueden producir alergias, tales como la fiebre de heno, asma y dermatitis.
- c) Polvos de materias orgánicas, como el almidón.
- d) Polvos que pueden causar fibrosis pulmonares, como los de sílice
- e) Polvos como los cromatos que ejercen un efecto irritante sobre los pulmones y pueden producir cáncer.
- f) Polvos que pueden producir fibrosis pulmonares mínimas, entre los que se cuentan los polvos inorgánicos, como el carbón, el hierro y el bario.

Se puede decir que los polvos están compuestos por partículas sólidas suficientemente finas para flotar en el aire. Como por ejemplo los producidos por la Industria que se deben a trituraciones, perforaciones, molidos y dinamitaciones de rocas.

El polvo es un contaminante particular capaz de producir enfermedades que se agrupan bajo la denominación genérica de neumoconiosis. Esta enfermedad es la consecuencia de la acumulación de polvo en los pulmones y de la reacción de los tejidos a la presencia de estos cuerpos exógenos. Si se consideran sus efectos sobre el organismo es clásico diferenciar las partículas en cuatro grandes categorías:

- 1.-Partículas Tóxicas.
- 2.-Polvos Alérgicos.
- 3.-Polvos Inertes.
- 4.-Polvos Fibrógenos.

Las partículas tóxicas entre las que se pueden citar las de origen metálico, como plomo, cadmio, mercurio, arsénico, berilio, etc., capaces de producir una intoxicación aguda o crónica por acción específica sobre ciertos órganos o sistemas vitales. La rapidez de la manifestación dependerá en gran parte de la toxicidad específica de las partículas así como de su solubilidad. Por otra, como la absorción de una sustancia depende de la vía de entrada en el organismo, muchos tóxicos pasarán rápidamente en forma ionizada a la sangre, si su estado de división es adecuado, mientras que si se detienen en las vías respiratorias superiores la absorción puede ser mucho más lenta.

Los polvos alérgicos, de naturaleza muy diversa capaces de producir asma, fiebre, dermatitis, etc., preferentemente en sujetos sensibilizados mientras que otros no manifiestan reacción alguna. Su acción depende, por tanto, más de la predisposición del individuo, que de las características particulares del polvo. En esta categoría se pueden citar el polen, polvo de madera, fibras vegetales o sintéticas, resina, etc.

Los polvos inertes, que al acumularse en los pulmones provocan después de una exposición prolongada una reacción de sobrecarga pulmonar y una disminución de la capacidad respiratoria. Su acción es consecuencia de la obstaculización de la difusión del oxígeno a través de la membrana pulmonar. Los depósitos inertes son visibles por los rayos X si el material es opaco y no predisponen a tuberculosis. Dentro de este grupo se pueden mencionar: el carbón, abrasivos y compuestos de bario, calcio, hierro y estaño.

Los Polvos fibrógenos, que por un proceso de reacción biológica originan una fibrósis pulmonar o neumoconiosis evolutiva, detectable por examen radiológico y que desarrolla focos tuberculosos preexistentes con extensión al corazón en los estados avanzados. A esta categoría pertenece el polvo de sílice, amianto, silicatos con cuarzo libre (talco, coalín, feldespato, etc.) y los compuestos de berilio.

Existen igualmente polvos que sin alcanzar las vías respiratorias inferiores pueden producir una marcada acción irritante de las mucosas. Dentro de esta categoría merecen gran interés las nieblas ácidas o alcalinas, sin olvidar las sustancias clasificadas en los apartados precedentes, pero con reconocidas propiedades cancerígenas (amianto, cromo, partículas radioactivas, etc.).

La exposición al polvo no tiene siempre como consecuencia el desarrollo de una neumoconiosis, ya que esto ocurre solamente en ciertas condiciones, dependiendo, por una parte, de la naturaleza de las partículas inhaladas, y por otra parte, del potencial defensivo del organismo en relación con las características anatómicas y los mecanismos fisiológicos de defensa, que el aparato respiratorio hace intervenir para defenderse de la agresión.

Vapores. Son sustancias en forma gaseosa que normalmente se encuentran en estado líquido o sólido y que pueden ser tornadas a su estado original mediante un aumento de presión o disminución de la temperatura. El benceno se usa ampliamente en la industria, en las pinturas para aviones, como disolvente de gomas, resinas, grasas y hule; en las mezclas de combustibles para motores, en la manufactura de colores de anilina, del cuerpo artificial y de los cementos de hule, en la extracción de aceites y grasas, en la industria de las pinturas y barnices, y para otros muchos propósitos.

En muchos de los usos del benceno, incluyendo su manufactura, la oportunidad de un escape como vapor sólo puede ser el resultado de un accidente, y en estos casos, cuando la exposición es severa, se puede producir una intoxicación aguda por benceno. Cuando el benceno se emplea como disolvente, en líquidos para lavado en seco, o como vehículo para pinturas, se permite que este

hidrocarburo se evapora en la atmósfera del local de trabajo. Si es inadecuada la ventilación del local, la inhalación continua o repetida de los vapores de benceno puede conducir a una intoxicación crónica.

Observada clínicamente, la intoxicación aguda por benceno ofrece tres tipos, según su severidad, pero en las tres predomina la acción anestésica.

La inhalación de muy altas concentraciones de vapor de benceno puede producir un rápido desarrollo de la insensibilidad, seguida, en breve tiempo, de la muerte por asfixia.

Con concentraciones algo más bajas es más lenta la secuencia de los sucesos y más extensa la demostración, colapso e insensibilidad; estos síntomas, comunes a todos los anestésicos, pueden ser sustituidos por una excitación violenta y presentarse la muerte, por asfixia, durante la inhalación de los vapores.

El tercer tipo de intoxicación es en el que el deceso ocurre después de transcurridas varias horas o varios días, sin recuperación del estado de coma.

Al producir intoxicación crónica, la acción del benceno o de sus productos de oxidación se concentra, principalmente, en la médula de los huesos, que es el tejido generador de elementos sanguíneos importantes; Glóbulos rojos (eritrocitos), Glóbulos blancos (leucocitos) y Plaquetas (trombocitos) los cuales son esenciales para la coagulación de la sangre; inicialmente el benceno estimula la médula, por lo que hay un aumento de leucocitos, pero, mediante la exposición continuada, esta estimulación da lugar a una depresión y se reducen estos elementos en la sangre.

La disminución es más constante en los eritrocitos, menos marcada y más variable en los leucocitos; cuando es intensa la disminución de los eritrocitos, se producen los síntomas típicos de la anemia, debilidad, pulso rápido y cardialgias.

La disminución en el número de Leucocitos puede venir acompañada por una menor resistencia a la infección, debilidad y úlceras en la boca y la garganta. La reducción de plaquetas conduce a un tiempo mayor de coagulación de la sangre lo que puede dar lugar a hemorragias de las membranas mucosas, hemorragias subcutáneas y a otros signos de púrpura.

Cuando se sabe que un empleado tiene síntomas como los mencionados anteriormente es recomendable la hospitalización inmediata para que se le aplique el tratamiento necesario y así poder eliminar la posibilidad de una muerte. Por eso es necesario que se tomen todas las medidas de seguridad para así poder evitar este tipo de enfermedades ocupacionales.

Líquidos. La exposición o el contacto con diversos materiales en estado líquido puede producir efecto dañino sobre los individuos; algunos líquidos penetran a través de la piel, llegan a producir cánceres ocupacionales y causan dermatitis. A continuación se dan los factores que influyen en la absorción a través de la piel:

- a) La transpiración mantenida y continua que se manifiesta en las perspiraciones alcalinas priva a la piel de su protección grasosa y facilita la absorción a través de ella.
- b) Las circunstancias que crean una hiperemia de la piel también fomentan la absorción.
- c) Las sustancias que disuelven las grasas, pueden por sí mismas entrar en el cuerpo o crear la oportunidad para que otras sustancias lo hagan.
- d) Las fricciones a la piel, tales como la aplicación de ungüentos mercuriales, producen también la absorción.
- e) La piel naturalmente grasosa ofrece dificultades adicionales a la entrada de algunas sustancias.
- f) Cuanto más joven es la piel mayor es la posibilidad de absorción a través de ella, con excepción de los años de la senilidad o la presencia de padecimientos cutáneos.
- g) Las interrupciones en el integumento, como las provocadas por dermatitis o traumas, favorecen la entrada al cuerpo, aunque, en realidad, no constituyen una verdadera absorción de la piel.
- h) La negligencia en evitar el contacto con materiales que pueden penetrar a través de la piel conduce a la absorción de tóxicos industriales.
- i) La cataforesis puede hacer que penetren a través de la piel sustancias que de otra manera no se absorberían.

Existen varias sustancias que son absorbibles cutáneamente y se consideran las siguientes:

- o El aceite de anilina Cianuros

- Benceno Cloroformos
- Bencina Compuestos cianógenos
- Bisulfuro de carbono Dimetilanilina
- Tetracloruro de carbono Algunas anilinas
- Formaldehido Gasolina
- Querosina Nafta
- Nitranilina Nitrobenzol
- Fenol Disolvente de Standoz
- Nitroglicerina Tolveno
- Tricloretileno Aguarrás
- Xileno Tetraetilo de Plomo

En la mayoría de los países la causa más frecuente de la dermatosis es el aceite y la grasa del petróleo. Estas sustancias no son, necesariamente, irritantes cutáneos más poderosos que otros productos químicos, pero por lo común de su uso, ya que todas las máquinas usan lubricantes o aceites de distintas clases.

Existen irritantes primarios en los cuales hay varios ácidos inorgánicos, álcalis y sales, lo mismo que ácidos orgánicos y anhídridos que se encuentran en estado líquido. Los irritantes primarios afectan la piel en una o más de las siguientes formas:

- a) Los ácidos inorgánicos, los anhídridos y las sustancias higroscópicas actúan como agentes deshidratantes.
- b) Los agentes curtientes y las grasas de los metales pesados precipitan las proteínas.
- c) Algunos ácidos orgánicos y los sulfuros son agentes reductores.
- d) Los disolventes orgánicos y los detergentes alcalinos disuelven la grasa y el colesterol.
- e) Los álcalis, jabones y sulfuros disuelven la queratina.

Disolventes. Se puede decir que raras son las actividades humanas en donde los disolventes no son utilizados de una manera o de otra, por lo que las situaciones de exposición son extremadamente diversas.

A pesar de su naturaleza química tan diversa, la mayoría de los disolventes posee un cierto número de propiedades comunes. Así casi todos son líquidos liposolubles, que tienen cualidades anestésicas y actúan sobre los centros nerviosos ricos en lípidos. Todos actúan localmente sobre la piel. Por otra parte, algunos a causa de su metabolismo pueden tener una acción marcada sobre los órganos hematopoyéticos, mientras que otros pueden considerarse como tóxicos hepáticos o renales.

La determinación de las concentraciones de disolventes en el aire de las áreas donde se está manipulando los disolventes, permite una apreciación objetiva de la exposición, ya que la cantidad de tóxico presente en los receptores del organismo depende necesariamente de la concentración de disolvente inhalado. Sin embargo aun cuando la concentración del disolvente en el aire aspirado no alcance los valores recomendados, la cantidad de tóxico acumulada en los sitios de acción puede ser suficientemente elevada como para crear una situación peligrosa. Esto puede suceder si existen otras vías de absorción que la pulmonar, cuando hay una exposición simultánea a varios disolventes, o si el trabajo efectuado exige un esfuerzo físico particular.

Absorción de los Disolventes: Los disolventes pueden penetrar en el organismo por diferentes vías, siendo las más importantes la Absorción Pulmonar, cutánea y gastrointestinal. Esta última, es la forma clásica de intoxicación accidental. La mayoría penetran fácilmente a través de la piel. Algunos como el benceno, tolueno, xileno, sulfuro de carbono y tricloroetileno, lo hacen tan rápidamente que pueden originar en un tiempo relativamente corto, dosis peligrosas para el organismo.

La absorción pulmonar es la principal vía de penetración. Por medio de la respiración el disolvente es transportado a los alvéolos, desde donde por simple difusión pasa a la sangre atravesando la membrana alveolocapilar. Después el disolvente se distribuye en la circulación sanguínea y se va acumulando en los diferentes tejidos del organismo, en función de la liposolubilidad y de la perfusión del órgano considerado. Una parte sufrirá una serie de biotransformaciones produciendo diversos metabolitos, que serán eliminados sobre todo en la orina, la bilis y los pulmones. Cuando la exposición cesa, el disolvente acumulado pasa nuevamente a la circulación y según el porcentaje de metabolización,

una parte más o menos importante será excretada en el aire expirado, siguiendo el mismo mecanismo que durante su retención.

El proceso general depende de un gran número de factores, tanto fisiológicos, metabólicos como físico-químicos, que determinan un estado de equilibrio entre cuatro compartimientos interdependientes; el de biotransformación, el receptor que reacciona con el disolvente o sus metabolitos, el correspondiente a los órganos de depósito y el compartimiento de excreción.

3. RIESGOS BIOLÓGICOS.

Los contaminantes biológicos son seres vivos, con un determinado ciclo de vida que, al penetrar dentro del ser humano, ocasionan enfermedades de tipos infecciosos o parasitarios.

Los contaminantes biológicos son microorganismos, cultivos de células y endoparásitos humanos susceptibles de originar cualquier tipo de infección, alergia o toxicidad.

Por lo tanto, trata exclusivamente como agentes biológicos peligrosos capaces de causar alteraciones en la salud humana. Son enfermedades producidas por agentes biológicos:

- Enfermedades transmisibles que padecen determinada especie de animales, y que a través de ellos, o de sus productos o despojos, se transmiten directa o indirectamente al hombre, como por ejemplo, el carbunco, el tétanos, la brucelosis y la rabia.
- Enfermedades infecciosas ambientales que padecen o vehiculan pequeños animales, como por ejemplo, toxoplasmosis, histoplasmosis, paludismo, etc.
- Enfermedades infecciosas del personal sanitario. Son enfermedades infecto-contagiosas en que el contagio recae en profesionales sanitarios o en personas que trabajen en laboratorios clínicos, salas de autopsias o centros de investigaciones biológicas, como por ejemplo, la Hepatitis B.

Grupos de Riesgo: Los contaminantes biológicos se clasifican en cuatro grupos de riesgo, según el índice de riesgo de infección:

- Grupo 1: Incluye los contaminantes biológicos que son causa poco posible de enfermedades al ser humano.
- Grupo 2: Incluye los contaminantes biológicos patógenos que pueden causar una enfermedad al ser humano; es poco posible que se propaguen al colectivo y, generalmente, existe una profilaxis o tratamiento eficaz. Ej.: Gripe, tétanos, entre otros.
- Grupo 3: Incluye los contaminantes biológicos patógenos que pueden causar una enfermedad grave en el ser humano; existe el riesgo que se propague al colectivo, pero generalmente, existe una profilaxis eficaz. Ej.: Ántrax, tuberculosis, hepatitis...
- Grupo 4: Contaminantes biológicos patógenos que causan enfermedades graves al ser humano; existen muchas posibilidades de que se propague al colectivo, no existe tratamiento eficaz. Ej.: Virus del Ébola y de Marburg.

Anquilostomiasis. La anquilostomiasis es una enfermedad causada por un gusano. En los países tropicales la falta de higiene corporal, la falta de uso de calzado y la alta temperatura del ambiente, que permite la salida de las larvas a la superficie de la tierra. Los síntomas que se aprecian, es la presencia de lesiones cutáneas, luego aparece dolor epigástrico que la alimentación alivia y hay vómitos frecuentes y suele presentarse fiebre continua o de tipo palúdico.

Carbunco. Es el caso más frecuente de infección externa por el bacillus anthracis, aparece primero una mácula roja como la picadura de un insecto, éste se revienta y empieza una pequeña escora que va del amarillo al amarillo oscuro, y al fin, al negro carbón. Después se presenta fiebre alta, escalofrío, dolor de cabeza y fenómenos intestinales. El bacillus anthracis puede localizarse en el aparato broncopulmonar y en el tubo intestinal, dando lugar al carbunco broncopulmonar e intestinal, respectivamente. La causa de esta infección de origen profesional hay que buscarla en aquellos trabajadores que se hallan en contacto con animales que sufren o hayan muerto de esta enfermedad, así como en el contacto con los productos que se obtengan de estos animales. Para hacer desaparecer esta enfermedad en los animales, con cierta eficacia, hay que practicar en ellos la vacunación anticarbuncosa, vigilar las materias primas que provengan de países contaminados, esterilizar estas materias y asegurar la higiene de los talleres.

La Alergia. Es una reacción alterada, generalmente específica, que refleja contactos anteriores con el mismo agente o semejante de su composición química. Hay una alergia inmediata (urticariante) o diferida (tuberculina). Ejemplo, asma o fiebre de heno y litre respectivamente. El agente es el alergen: Proteínas, polipeptidos, polen, extractos liposolubles o muertos y sus constituyentes.

Muermo. El muermo es una enfermedad de los solípedos, pero muy contagiosa para el hombre; el caballo y el asno infectados son muy peligrosos. El bacilo productor es un germen conocido: el bacillus mallei. Es muy débil, y en tres días muere por desecación. Los animales con muermo son muy peligrosos para aquellos que trabajan cerca de ellos: los veterinarios, jinetes, cocheros, labradores e industriales. Los arneses y la paja que han estado en contacto con un caballo afectado por esta enfermedad serán desinfectados y la paja quemada.

Tétanos. Esta infección está caracterizada por contracciones musculares y crisis convulsivas, que interesan algunos grupos musculares o se generalizan. Las contracciones más conocidas es el llamado "Trismus Bilateral", que hace que las dos mandíbulas se unan como si estuvieran soldadas.

Espiroquetosis Icterohemoragica. Esta enfermedad producida por la leptospira de inadaco, se contagia por intermedio de la rata que infecta con sus orines las aguas o los alimentos. Esta infección se presenta en los trabajadores de las cloacas, traperos, obreros agrícolas dedicados a la limpieza de acequias y cultivos de arroz y en todos aquellos que tengan contacto con el agua y terrenos adyacentes que estén plagados de ratas. El enfermo presenta al principio escalofríos, dolor de cabeza, dolores musculares, vómitos y alta temperatura.

Nivel de Contención.

El Nivel de Contención es el conjunto de medidas de contención física que imposibilite el paso del contaminante biológico en el ambiente y, por tanto, puede llegar a afectar a los trabajadores.

Hay tres niveles de contención, el 2, el 3 y el 4, que corresponden a los grupos de riesgo designados con los mismos números. Las diferencias entre los niveles de contención están en el grado de exigencia en el cumplimiento de las medidas propuestas.

RIESGOS ERGONÓMICOS.

No existe una definición oficial de la ergonomía. Murrue la definió como "El estudio científico de las relaciones del hombre y su medio de trabajo". Su objetivo es diseñar el entorno de trabajo para que se adapte al hombre y así mejorar el confort en el puesto de trabajo.

Se considera a la ergonomía una tecnología. Tecnología es la práctica, descripción y terminología de las ciencias aplicadas, que consideran en su totalidad o en ciertos aspectos, poseen un valor comercial.

La ergonomía es una ciencia multidisciplinaria que utiliza otras ciencias como la medicina el trabajo, la fisiología, la sociología y la antropometría.

"La rama de la medicina que tiene por objeto promover y mantener el más alto grado de bienestar físico, psíquico y social de los trabajadores en todas las profesiones; prevenir todo daño a su salud causando por las condiciones de trabajo; protegerlos contra los riesgos derivados de la presencia de agentes perjudiciales a su salud; colocar y mantener al trabajador en un empleo conveniente a sus aptitudes fisiológicas y psicológicas; en suma, adaptar el trabajo al hombre y cada hombre a su labor"

La fisiología del trabajo es la ciencia que se ocupa de analizar y explicar las modificaciones y alteraciones que se presentan en el organismo humano por efecto del trabajo realizado, determinación así capacidades máximas de los operarios para diversas actividades y el mayor rendimiento del organismo fundamentados científicamente.

El campo de estudios de la psicología del trabajo abarca cuestiones tales como el tiempo de reacción, la memoria, el uso de la teoría de la información, el análisis de tareas, la naturaleza de las actividades, en concordancia con la capacidad mental de los trabajadores, el sentimiento de haber efectuado un buen trabajo, la persecución de que el trabajador es debidamente apreciado, las relaciones con colegas y superiores.

La sociología del trabajo indaga la problemática de la adaptación del trabajo, manejando variables, tales como edad, grado de instrucción, salario, habitación, ambiente familiar, transporte y trayectos, valiéndose de entrevistas, encuestas y observaciones.

La antropometría es el estudio de las proporciones y medidas de las distintas partes del cuerpo humano, como son la longitud de los brazos, el peso, la altura de los hombros, la estatura, la proporción entre la longitud de las piernas y la del tronco, teniendo en cuenta la diversidad de medidas individuales en torno al promedio; análisis, asimismo, el funcionamiento de las diversas palancas musculares e investiga las fuerzas que pueden aplicarse en función de la posición de diferentes grupos de músculos.

También el entrenamiento en ergonomía puede ser a través de cursos, seminarios y diplomados.

Los siguientes puntos se encuentran entre los objetivos generales de la ergonomía:

- Reducción de lesiones y enfermedades ocupacionales.
- Disminución de los costos por incapacidad de los trabajadores.
- Aumento de la producción.
- Mejoramiento de la calidad del trabajo.
- Disminución del ausentismo.
- Aplicación de las normas existentes.
- Disminución de la pérdida de materia prima.

Estos métodos por los cuales se obtienen los objetivos son:

- Apreciación de los riesgos en el puesto de trabajo.
- Identificación y cuantificación de las condiciones de riesgo en el puesto de trabajo.
- Recomendación de controles de ingeniería y administrativos para disminuir las condiciones identificadas de riesgos.
- Educación de los supervisores y trabajadores acerca de las condiciones de riesgo.

5. RIESGOS PSICOSOCIALES.

Los factores de riesgo psicosociales deben ser entendidos como toda condición que experimenta el hombre en cuanto se relaciona con su medio circundante y con la sociedad que le rodea, por lo tanto no se constituye en un riesgo sino hasta el momento en que se convierte en algo nocivo para el bienestar del individuo o cuando desequilibran su relación con el trabajo o con el entorno.

Delimitación conceptual del estrés.

Hans Selye, uno de los autores más citados por los especialistas del tema, plantea la idea del "síndrome general de adaptación" para referirse al estrés, definiéndolo como "la respuesta no específica del organismo frente a toda demanda a la cual se encuentre sometido". En 1936 Selye utiliza el término inglés stress (que significa esfuerzo, tensión) para cualificar al conjunto de reacciones de adaptación que manifiesta el organismo, las cuales pueden tener consecuencias positivas (como mantenernos vivos), o negativas si nuestra reacción demasiado intensa o prolongada en tiempo, resulta nociva para nuestra salud.

El estrés es entonces una respuesta general adaptativa del organismo ante las diferentes demandas del medio cuando estas son percibidas como excesivas o amenazantes para el bienestar e integridad del individuo.

A nivel fisiológico, pueden implicar una presión sanguínea elevada o incremento del colesterol; y a nivel comportamental pueden implicar incrementos en la conducta vinculadas con fumar, comer, ingerir bebidas alcohólicas o mayor número de visitas al médico. Por el contrario un buen ajuste tendrá resultados positivos en relación al bienestar y de desarrollo personal. Esta primera aproximación nos permite identificar tres factores importantes en la generación del estrés: 1) los recursos con los que cuentan las personas para hacerle frente a las demandas y requisiciones del medio, 2) la percepción de dichas demandas por parte del sujeto, 3) las demandas en sí mismas.

En este aspecto es necesario enfatizar que el estrés como tal es una fuerza que condiciona el comportamiento de cada persona, es el motor adaptativo para responder a las exigencias del entorno cuando estas se perciben con continuidad en el tiempo y su intensidad y duración exceden el umbral de tolerancia de la persona, comienzan a ser dañinas para el estado de salud y calidad de vida del sujeto. Niveles muy bajos de estrés están relacionados con desmotivación, conformismo y desinterés; toda persona requiere de niveles moderados de estrés para responder satisfactoriamente no solo ante sus propias necesidades o expectativas, sino de igual forma frente a las exigencias del entorno.

El estrés, desde un enfoque psicológico debe ser entendido como una reacción adaptativa a las circunstancias y demandas del medio con el cual la persona está interactuando, es decir que el estrés es un

motor para la acción, impulsa a la persona a responder a los requerimientos y exigencias de entorno entonces podemos hablar de "eustress o estrés positivo", no obstante, cuando el entorno que rodea una persona impone un número de respuestas para las cuales la persona no se encuentra en la capacidad o no posee las habilidades para enfrentar se convierte en un riesgo para la salud hablaremos de "distress o estrés de consecuencias negativas".

Consecuencias del estrés en el individuo.

Los efectos y consecuencias del estrés ocupacional pueden ser muy diversos y numerosos. Algunas consecuencias pueden ser primarias y directas; otras, la mayoría, pueden ser indirectas y constituir efectos secundarios o terciarios; unas son, casi sin duda, resultados del estrés, y otras se relacionan de forma hipotética con el fenómeno; también pueden ser positivas, como el impulso exaltado y el incremento de automotivación. Muchas son disfuncionales, provocan desequilibrio y resultan potencialmente peligrosas. Una taxonomía de las consecuencias del estrés sería:

- a) Efectos subjetivos. Ansiedad, agresión, apatía, aburrimiento, depresión, fatiga, frustración, culpabilidad, vergüenza, irritabilidad y mal humor, melancolía, baja autoestima, amenaza y tensión, nerviosismo, soledad.
- b) Efectos conductuales. Propensión a sufrir accidentes, drogadicción, arranques emocionales, excesiva ingestión de alimentos o pérdida de apetito, consumo excesivo de alcohol o tabaco, excitabilidad, conducta impulsiva, habla afectada, risa nerviosa, inquietud, temblor.
- c) Efectos cognoscitivos. Incapacidad para tomar decisiones y concentrarse, olvidos frecuentes, hipersensibilidad a la crítica y bloqueo mental.
- d) Efectos fisiológicos. Aumento de las catecolaminas y corticoides en sangre y orina, elevación de los niveles de glucosa sanguíneos, incrementos del ritmo cardíaco y de la presión sanguínea, sequedad de boca, exudación, dilatación de las pupilas, dificultad para respirar, escalofríos, nudos de la garganta, entumecimiento y escozor de las extremidades.

Estrés y características personales.

De manera complementaria, y en relación directa con los factores de riesgo psicosocial se encuentran factores moderadores o variables asociados inherentes a cada uno de los miembros de la empresa como persona, y que determinan el grado de incidencia y en la salud. En este sentido el interés que comporta estas relaciones permitiría hacer previsiones del efecto de ciertas agrupaciones de estresores sobre el individuo. Por tanto se hace indispensable tener presente:

- Perfil Psicológico del individuo: Hace referencia a todas las variables propias del individuo.
- Sexo: Está determinado por las diferencias biológicas y físicas, muy diferentes a los roles establecidos socialmente.
- Edad: La edad en sí misma no es fuente de riesgo es una característica que modera la experiencia de estrés.
- Personalidad: Tiene relación con nuestra forma de ser (introversión, extroversión, características cognitivas), comportarnos y de reaccionar ante los semejantes en distintas situaciones. La vulnerabilidad ante las diversas circunstancias laborales está determinada por como cada persona afronta o enfrenta las demandas de su entorno así como por la (toma de control interno o externo) tolera la ambigüedad, da importancia y valor lo que uno es, está haciendo y por tanto se implica en las diferentes situaciones de la vida. Expectativas y metas personales.
- Antecedentes Psicológicos: Está relacionada con la historia de aprendizaje del individuo y los casos o enfermedades familiares.
- Factores Exógenos: Son todas aquellas variables del entorno del ser humano que se encuentran en asociación o relación directa con la calidad de vida del individuo cabe destacar:
 - Vida Familiar: en donde se incluyen las relaciones padres, hermanos, hijos, esposa, etc. Y sus diferentes problemáticas.
 - Entorno Cultural y Social:
 - Contexto Socioeconómico.

La persona está inmersa dentro de diversos contextos y debe existir un equilibrio en sus diversas áreas de ajuste (familiar, social, económico, sexual, académico, etc.) para que se sienta más satisfecha con sus logros, consigo misma y con los demás.

JUANA VILLALVA

jvillalva@cantv.net

PUERTO LA CRUZ-VENEZUELA