

Genetická toxikologie

Přehled hlavních toxických účinků

Hlavní toxický účinek

Podráždění kůže a sliznic (místní účinek)

Silné kyseliny, zásady, oxidační činidla.

Změny v místě kontaktu.

Hlavní toxický účinek

Narkotický účinek – potlačení funkce nervového systému

Ether, toluen, halothan aj.

*Při nižších dávkách je narušení funkce
reverzibilní*

*Při vyšších dávkách přechází narkotický
účinek v toxický*

Hlavní toxický účinek

Inhibice přenosu kyslíku

- Vazba jiné látky na vazebné místo kyslíku – kysličníku uhelnatého na hemoglobin – vznik karboxyhemoglobinu.
- Změna dvojmocné formy Fe v hemu na trojmocnou (vlivem dusitanů, chlorečnanů) – vzniká methemoglobin neschopný přenášet O₂.

Hlavní toxický účinek

Inhibice funkce enzymů

Např. vazba iontů těžkých kovů, rtuť, olovo, kadmium na aktivní místo enzymu a enzym neplní funkci, vyřazen z činnosti (zastavena biosyntéza).

Hlavní toxický účinek

Indukce činnosti enzymů

Hlavně indukce cytochromů, které katalyzují syntézu pro tělo cizorodých látek, např. benzpyren. Tyto cizorodé látky pak mohou být např. karcinogeny.

Hlavní toxický účinek

Alkylace a acylace

Určité látky mají schopnost předávat svou funkční skupinu (např. alkyl) biologickým makromolekulám – bílkovinám nebo NK (nitrosomočovina, dethymylhydrazin, nitrosaminy, benzpyren aj.). výsledkem je jejich silný mutagenní, karcinogenní i teratogenní účinek. Látka je původně negenotoxická, teprve při jejím metabolismu (alkylaci) se stává meziprodukt genotoxický – např. mutagenní.

Hlavní toxický účinek

Mutagenita

Mutageny = látky působící změnu v genetické informaci, přesněji v jakémkoli genetickém materiálu (nukleové kyseliny, ale také buněčné orgány nesoucí genetickou informaci – chromozomy, plastidy, mitochondrie aj.) = **genotoxické látky**

Mutagenita = genotoxicita

Hlavní toxický účinek

Mutagenita

Působením mutagenů dochází k mutacím v DNA nebo ve strukturách nesoucích DNA

Mutace genové (DNA mutace – změny v pořadí bází v DNA)

- Mutace genové (DNA mutace – změny v pořadí bází v DNA)
- Mutace chromozomové (změny struktury a tvaru chromozomů – aberace)
- Mutace genomové (změny v počtu chromozomů)

Hlavní toxický účinek

Mutagenita

Působením mutagenů dochází k mutacím v DNA nebo ve strukturách nesoucích DNA

Mutace genové (DNA mutace – změny v pořadí bází v DNA)

- **Mutace somatické** – vedou k metabolickým poruchám, doprovází stárnutí a vznik nádorů.
- **Mutace gametické** – vedou k letalitě (smrti gamet), poškození embria, potratům, neplodnosti, abnormalitám. Neletální jsou přenosné do další generace.

Hlavní toxický účinek

Karcinogenita

Chemické látky vyvolávají nekontrolované množení buněk (zhoubné bujení) jsou **karcinogeny**.

Sloučeniny, jejichž metabolity jsou teprve karcinogenní se nazývají **prekarcinogeny**.

80% mutagenních látek má karcinogenní účinek.

Hlavní toxický účinek

Karcinogenita

Mechanismus karcinogenity:

Prokarcinogen → karcinogen → jeho interakce s DNA → mutace ztráta kontroly buněčného dělení → karcinom.

Karcinogenita je výsledkem změny genetického základu

Hlavní toxický účinek

Teratogenita

Teratogeny jsou zpravidla látky chemické povahy, vyvolávající vrozené vady (jedinci se s nimi rodí) nebo abnormality v postnatálním vývoji potomstva, pokud působily v období gravidity.

Způsobují zpravidla funkční a morfologické anomálie tkání, orgánů, soustav, exteriéru, ale ne změny genotypu – vzniklé vady nejsou dědičné.

Hlavní toxický účinek

Teratogenní faktory

Chemické – chemické látky (viz. klasifikace)

Fyzikální – teplota (nízká, vysoká), změny pH, osmolarita, záření

Biologické – mikroorganismy – viry, bakterie (vyvolávající např. zarděnky, neštovice, toxoplazmózu, syfilis, aj.)

Metabolické – choroby např. diabetes m., aj., které vedou k hromadění metabolitu v krvi matky (enzymopatie)

Hlavní toxický účinek

Teratogenita

Některé vrozené (vývojové) vady mají stejný fenotyp jako genetické vady – fenokopie.

Např. rozštěp patra:

- genetická vada způsobená recesivně homozygotním genotypem
- nebo vrozená vada způsobením teratogenu v prvních obdobích ontogeneze

Vrozené vývojové vady = nedědičné

Hlavní toxický účinek

Teratogenita

Teratogeny jsou látky negenotoxické

Teratogenita je výsledkem působení teratogenu na průběh embryogeneze, diferenciaci a vývoj tkání, orgánů, tedy přímo na buňky, tkáně, orgán, nikoli na DNA

Hlavní toxický účinek

Hypersenzibilizující účinek (alergeny)

Alergeny jsou chemikálie, které zvyšují aktivitu organismu neúměrnou změnou imunitní odpovědi.

Alergické onemocnění = imunologické onemocnění = poruchy imunitního systému = hypersenzibilita imunitního systému.

Antigenní podnět – tvorba protilátky – likvidace antigenu.

Alergie – neúměrná reakce imunitního systému na působení antigenu.

Hlavní toxický účinek

Hypersenzibilizující účinek (alergeny)

Antigen je jakákoliv látka aktivující imunitní systém a vyvolávají tvorbu protilátek.

Protilátka – látka vzniklá jako odpověď na působení antigenu a její tvorba je příčinou alergické reakce.

Alergeny jsou látky rovněž negenotoxické.

Přípustné dávky a limity toxických látek

Rozdíl mezi lékem a jedem tvoří dávka

Závislost

Dávka – účinek

Přípustné dávky a limity toxických látek

Z hlediska legislativního a toxikologického

Vyhl.č. 178/2001 Sb. definuje:

- Přípustné expoziční limity
- Nejvyšší přípustnou koncentraci

Nebezpečné látky rozděluje na:

- Zdraví škodlivé
- Toxické
- Vysoce toxické

Pro každou kategorii stanovuje přípustné limity nebo nejvyšší přípustnou koncentraci za určité časové období (hodinu, den, směnu apod.)

Přípustné dávky a limity toxických látek

Z hlediska genetického

- Látka průkazně genotoxická
- Látka není genotoxická

Je-li látka genotoxická, pak nelze hovořit o limitech, přípustné nebo nejvyšší dávce.

Neexistují limity, pouze riziko – pravděpodobnost poškození gen. materiálu.

Přípustné dávky a limity toxických látek

Z hlediska genetického

Platí stejná závislost

Dávka – účinek

Se zvyšující se dávkou stoupá:

- pravděpodobnost poškození genetického materiálu
- pravděpodobnost výskytu genetické anomálie
 - u exponovaného jedince
 - u jeho potomstva

Legislativa

Práci s chemickými a toxickými látkami upravuje řada předpisů, zákonů a vyhlášek – zejména:

Zákon č. 157/1998 Sb. a na něj navazující vyhlášky č. 184, 250, 251, 299, 311/1998 Sb., č. 283/2001.

Narizení vlády č 25/1999 Sb., (včetně pěti příloh o rozsahu více jak 1000 stran) č. 258/2001 Sb.

Legislativa

Které upravují:

- Klasifikaci nebezpečných látek
- Klasifikaci nebezpečných účinků látek
- Registraci chemických látek
- Testování toxicity chemických látek
- Postup hodnocení rizika zdraví škodlivých látek pro člověka
- Přináší seznam dosud klasifikovaných nebezpečných látek
- Postupy tzv. správné laboratorní praxe
- Upravují odpovědnost orgánů státní správy na úseku toxických látek
- Přináší seznam výstražných symbolů

Legislativa

Podrobněji viz např.:

- ASPI (automatizovaný systém právních informací) na internetu
- Toxikologické a genotoxikologické datové báze např.:
 - EMIC (Environmental Mutagenic Information Center)
 - ETIC (Environmental Teratology Information Center)
 - ChemDat (The Merck Chemical Database)
 - RTESC (Registry of Toxic Effects of Chemical
 - aj.