

La surveillance biologique de l'exposition
(SBE) aux contaminants chimiques : stratégie
de prélèvement, interprétation des résultats et
offre de service de l'IRSST en toxicologie –
PARTIE 1

Philippe Sarazin, Ph. D.

Chercheur en toxicologie

Prévention des risques chimiques et biologiques

12 mars 2019

Plan de la présentation

Principes toxicologiques et recommandations

- La surveillance biologique de l'exposition (SBE)
- Guide de surveillance biologique de l'exposition – Stratégie de prélèvement et interprétation des résultats (8^e édition)
 - Objectifs
 - Nouveautés
 - Démarche stratégique pour l'utilisation de la SBE
 - Périodicité des prélèvements
 - Interprétation des résultats de SBE : un exemple
 - Fiches contaminants
- Activités de valorisation
- Offre de service de l'IRSSST et nouveaux développements

Pourquoi mesurer l'exposition à un toxique?

- Dans le but de comparer à une valeur limite d'exposition (VLE) ou faire un calcul de risque à partir des connaissances issues de la littérature

- Deux approches à considérer :
 - Mesure directe du toxique dans l'air ambiant ==> surveillance environnementale (SE)
 - Mesure du toxique dans une matrice biologique du travailleur exposé ==> surveillance biologique de l'exposition (SBE)
 - Complémentaire!

SBE et SE : définitions

SBE

Mesure quantitative des substances ou de leurs métabolites dans les **tissus, excréta, sécrétions et air expiré**, dans le but d'estimer ***l'exposition*** et les risques pour la santé, en comparant les valeurs mesurées à des références appropriées, en tenant compte des déterminants de l'exposition et du **métabolisme de la substance**

SE

Mesures quantitative ou qualitative des substances dans **l'environnement de travail**, dans le but d'estimer ***l'exposition*** et les risques pour la santé en comparant les valeurs mesurées à des références appropriées, en tenant compte des déterminants de l'exposition

*****Les 2 approches visent à estimer l'exposition*****

**Même quand la SBE est à privilégier,
la SE est utile car elle complète la caractérisation de l'exposition**

Qu'est-ce qu'un paramètre biologique?

- Substance chimique mesurée dans la matrice biologique : biomarqueur

- Dose interne (99 % des paramètres)
 - La substance mesurée (mère ou métabolite) dépend de la toxicocinétique
 - Ex. : plombémie, chrome urinaire, o-Crésol urinaire

- Dose biologiquement active
 - Ex. : carboxyhémoglobine (HbCO)

Comment sont déterminées les valeurs de référence?

==> Indices biologiques d'exposition (IBE)

==> Ce sont des valeurs guides!

Détermination des IBE : approche #1

Corrélation dose externe - interne

==> la concentration biologique moyenne obtenue à partir d'une population de travailleurs sains, exposés à des niveaux de contaminants équivalents aux normes dans l'air;

==> méthode la plus fréquente en SAT.

Détermination des IBE : approche #2

==> relation directe entre la valeur du marqueur (dose interne) et les effets à la santé;

==> méthode la plus précise et informative, mais la plus rare;

==> ex: Cd urinaire, HbCO, Pb sanguin.

Guide de surveillance biologique de l'exposition 8^e édition

Guide SBE → à la base de la pratique dans le RSPSAT

Proposer une démarche stratégique pour :

1. Choisir entre la SBE et la surveillance environnementale (SE) en se basant sur les avantages, les limites et les variabilités respectives de chaque approche
 2. Poser un diagnostic sur une situation d'exposition en regard d'une valeur guide → indicateur biologique d'exposition (IBE)
-

Ce n'est pas :

1. Une bible présentant l'ensemble des connaissances toxicologiques des substances (p. ex. Casarett & Doull's)
2. Un livre de recettes présentant les actions à prendre par un intervenant suite à l'obtention d'un résultat biologique

Nouveautés dans la version 8

- Mise à jour des connaissances scientifiques actuelles et des valeurs de référence pour les substances présentes dans la version précédente du guide;
- Nouvelles fiches contaminants ajoutées :
 - dichlorométhane
 - 4,4'-diisocyanate de diphenylméthane
 - diisocyanate d'hexaméthylène
 - diisocyanate de toluène
- Section portant sur le mode de correction des résultats des analyses urinaires en fonction du degré de dilution des urines;
- Stratégie d'interprétation des résultats de SBE est maintenant proposée dans le cas d'un nombre restreint de mesures.

SBE et SE sont des approches complémentaires, tout dépend de l'objectif!

→Logigramme décisionnel

- Vérification de la conformité à la norme
- Évaluation de l'exposition en relation à un effet local
 - Ex. : substances irritantes telle que l'eau de javel
- Évaluation de modification du milieu ou du procédé de travail
 - Un certain délai est requis avant que les niveaux biologiques ne reflètent la modification survenue dans les niveaux ambiants de contaminants
- Évaluation de l'exposition dans des situations d'exposition multiples pouvant mener à des interactions métaboliques
- Absence de valeur de référence pour la SBE

SBE et SE sont des approches complémentaires, tout dépend de l'objectif!

→ Logigramme décisionnel

- Évaluation de l'efficacité des équipements de protection personnelle
 - Mesure de la quantité de contaminants ayant pénétré dans l'organisme
- Impact significatif de la charge de travail sur l'absorption pulmonaire
- Évaluation de la contribution des voies cutanée et digestive
 - Présence de contaminants sur la peau ou sur les vêtements non nettoyés
 - Ex. : solvants, pesticides, hydrocarbures polycycliques aromatiques

- Suivi / Évaluation quantitative de l'exposition
 - Choix SE et SBE dépend du biomarqueur, de sa demi-vie, de la variabilité du milieu de travail, etc.

Notion de périodicité des prélèvements

- Paramètre fondamental : **demi-vie biologique**
- Temps requis pour éliminer 50 % de la charge de la substance dans l'organisme

- Souvent, mais pas toujours, lié à la liposolubilité
 - BPC + organochlorés, plomb, cadmium

Périodicité des prélèvements

- Une mesure biologique peut être influencée par l'exposition de la journée, de la semaine ou des mois précédant le prélèvement;
- Pour un paramètre qui présente une demi-vie élevée (ex. : Pb, 35 jours), les mesures effectuées lors de deux journées consécutives refléteront l'exposition des dernières semaines et non pas les niveaux respectifs d'exposition prévalant lors des deux journées de travail;
- Lors du retrait ou diminution de l'exposition, il faut un certain temps pour retrouver l'équilibre!
 - Si la demi-vie est très courte (p. ex. 3-4h) => on suggère d'attendre une journée entre chaque prélèvement;
 - Si la demi-vie est très longue (p. ex. 50j) => on suggère d'attendre plusieurs mois entre chaque prélèvement...

Influence des facteurs de variabilité :

- sur la détermination de la valeur de référence (IBE);
- sur l'interprétation d'une mesure de SBE.

Facteurs de variabilité – Spécificité de l'individu

- Caractéristiques physiologiques, anatomiques et métaboliques spécifiques à chaque individu
 - différences de concentration [] des indicateurs biologiques mesurés dans les matrices biologiques (sang, urine, air expiré, cheveux ou autres)
- Composition de l'organisme
 - Contenu en eau, graisse
- Capacité métabolique
 - Bagage enzymatique (polymorphisme génétique)
 - population d'origine asiatique vs caucasienne

Facteurs de variabilité – Spécificité de l'individu

- Médicaments, alcool, cigarettes, polluants
 - Induction → éthanol + COVs (benzène, chloroforme)
 - ↗ hépatotoxicité du CHCl_3
- Genre
 - Masse musculaire, masse adipeuse, poids
 - Cycle hormonal, filtration glomérulaire, activité enzymatique

Facteurs de variabilité – Spécificité de l'individu

- Maladies, habitudes alimentaires, déshydratation

- P. ex. peau : ↗ desquamation, amaigrissement, blessures, irritations : ↗ diffusion à travers la peau

- Facteurs liés à l'environnement de travail...

- Contribution de la charge de travail

- ↗ ventilation alvéolaire

- ↗ absorption pulmonaire du contaminant

- ↗ effets à la santé

Facteurs de variabilité – susceptibilité des individus

Exemple du toluène

- 1) On expose un groupe d'individus à une [] équivalente à la VLE du toluène dans l'air (50 ppm);
- 2) On mesure le biomarqueur du toluène dans l'urine (o-crésol).

Susceptibilité des individus : exemple du toluène

- 1) On expose un groupe d'individus à une [] équivalente à la VLE du toluène dans l'air (50 ppm);
- 2) On mesure le biomarqueur du toluène dans l'urine (o-crésol).

Susceptibilité des individus : exemple du toluène

Fiches contaminants du guide SBE

5.25 TOLUÈNE

Valeur d'exposition moyenne pondérée selon le RSST (2007): 50 ppm / 188 mg/m³

Surveillance biologique

Paramètre biologique	Non-exposé	Moment du prélèvement	IBE ¹	Périodicité des prélèvements ²
o-Crésol urinaire	0,10 ± 0,15 ³ μmol/mmol cr (nd ⁴ -0,38)	Fin du quart de travail	0,72 μmol/mmol cr ⁵ (0,38-1,4)	Une journée

Moyenne géométrique, intervalle 90%

« Plage attendue de valeurs d'o-Crésol urinaire pour la majorité des travailleurs exposés à 50 ppm de toluène dans l'air »

Traduire les résultats pour les travailleurs

Interprétation des résultats

- Pour la plupart des IBE :
 - Intervalle 90 % s'appliquant aux IBE correspondant aux différents contaminants est présenté dans chaque fiche de contaminant du guide SBE;
 - Les mesures effectuées chez un individu peuvent excéder les valeurs de référence sans qu'il y ait pour autant un risque accru;
 - S'il y a dépassement de l'intervalle 90 % : risque d'effets sur la santé similaire à celui d'un dépassement de norme dans l'air.

Fiches contaminants du guide SBE

- Tableau résumé pour 34 substances chimiques;
- Texte présentant :
 - valeurs de référence complémentaires aux données présentées dans le tableau;
 - données toxicocinétiques et les temps de demi-vie pour la substance d'intérêt et ses principaux métabolites;
 - influences possibles de la charge de travail, de l'absorption percutanée et des interactions métaboliques sur l'interprétation des données de SBE sont discutées;
 - sources extraprofessionnelles d'exposition pouvant contribuer à augmenter les niveaux biologiques du paramètre mesuré (p. ex. : alimentation, tabagisme, prise de médicaments);
 - balises pour l'utilisation de la SBE, qui vise à assister les intervenants en santé au travail œuvrant au Québec, en fonction de ses avantages, de ses limites et de la variabilité biologique.

Valorisation et diffusion

Une formation sur mesure

Plusieurs activités

Webinaire A

Notions théoriques en toxicologie
1^e partie
90 min

Webinaire B

Notions théoriques en toxicologie
2^e partie
90 min

Webinaire C

Notions théoriques en surveillance biologique de l'exposition (SBE)
90 min

Formation en présentiel

Notions théoriques et activités pratiques et interactives sur la SBE
7h

Mardi 23 mai
de 10 h à 12 h

Mathieu Valcke,
Ph. D. expert en toxicologie,
INSPQ

Jeudi 25 mai
de 10 h à 12 h

Mathieu Valcke,
Ph. D. expert en toxicologie,
INSPQ

Mardi 13 juin
de 10 h à 12 h

Dr Geoffroy Denis,
M.D. spécialiste en santé publique et médecine préventive, DSP
Montréal

Jeudi 21 septembre : à Qc
Jeudi 28 septembre : à Mtl
Jeudi 5 octobre : à Mtl

INSPQ

INSTITUT NATIONAL
DE SANTÉ PUBLIQUE
DU QUÉBEC

Centre d'expertise
et de référence

Surveillance biologique de l'exposition

Un programme sur mesure en plusieurs activités

Volet : formation pratique

Jeudi 21 septembre à Québec

Jeudi 28 septembre et Jeudi 5 octobre à Montréal

Accueil des participants par Marie-Pascale Sassine, Chef d'unité scientifique en SAT

www.inspq.qc.ca

Direction des risques biologiques et de la santé au travail

Institut national
de santé publique
Québec

Éléments de discussion

1. Connaissance du milieu primordiale

- Importance des échanges d'information au sein de l'équipe SAT
- Existe-t-il un problème?
- Quelles sont les données disponibles sur le milieu ?

2. Importance de clarifier l'objectif au préalable

- Plusieurs objectifs possibles
- Approches différentes selon l'objectif (SE vs SBE ou complémentarité des 2)
- Prévoir à l'avance ce qui sera fait des résultats

3. Tenir compte du contexte

- Valeur ajoutée de la SBE?
- La SBE doit s'inscrire dans un continuum d'activités de prévention
- La SBE doit être interprétée avec nuances en tenant compte de l'incertitude

Comité scientifique-organisateur

Experts et formateurs

Raynald Cloutier, Md responsable, DSP Côte-Nord

Geoffroy Denis, Md-conseil et md responsable, DSP MTL

Élisabeth Lajoie, Md-conseil, DSP Montérégie

Alice Turcot, Md-conseil, INSPQ et Chaudière-Appalaches

Philippe Sarazin, Chercheur, IRSST

Maryse Tessier, Infirmière-conseil, DSP Abitibi

Kafui Houénassou-H, Hygiéniste du travail, DSP Outaouais

Collaboration

Chantal Caux, Professeure, UDM

Charles Lambert, Techno-pédagogue, INSPQ

Ginette Truchon, Toxicologue, consultante

Mathieu Valcke, Toxicologue-expert, INSPQ

Coordination scientifique : Marie-Pascale Sassine, Chef d'unité scientifique, INSPQ

Chargée de projet : Marie Fortier, CGP - RSPSAT

Merci au RSPSAT, à la TCNSAT et à l'IRSST

pour leur collaboration dans la préparation de cette activité de formation

Interprétation des résultats

- Résultat unique d'un travailleur = un seul point du profil d'exposition d'un individu : attention!
- Complémentarité SE
- Observations, questionnaires
- Préférable :
 - d'interpréter les résultats sur la base d'un groupe de travailleurs
 - d'effectuer des mesures répétées chez un même individu (suivi dans le temps)

*La surveillance biologique de l'exposition
(SBE) aux contaminants chimiques : stratégie
de prélèvement, interprétation des résultats et
offre de service de l'IRSST en toxicologie –
PARTIE 2*

*Sébastien Gagné, M. Sc. Chimiste toxicologue
Professionnel scientifique
Direction des laboratoires*

Plan de la présentation

- Version 2 du *Guide de prélèvement des échantillons (T-25)*
- Mise en évidence des changements
- Nouveaux développements
- Projet à venir au laboratoire
- Situation difficile à expliquer...
- Retombées

Version 2 du *Guide de prélèvement des échantillons (T-25)*

- Introduction sur la surveillance biologique de l'exposition
- Liste des analyses disponibles avec Fiches
- Liste des analyses disponibles sans Fiches
- Demandes d'analyses toxicologiques
- Prélèvements sanguins
- Prélèvements urinaires
- Conservation et envoi des échantillons biologiques
- Communications des résultats d'analyse (délais, correction urinaire)
- Conversion des unités
- Matériel disponible

Mise en évidence des changements

- Introduction sur la surveillance biologique de l'exposition
 - Introduction bonifiée pour assurer une cohérence avec la version 8 du *Guide de surveillance biologique de l'exposition*
 - Pour éviter une duplication de l'information dans le T-25, les notions de dilution de l'urine n'ont pas été incluses dans cette section contrairement au T-03, mais elles se retrouvent dans la section "Communication des résultats".

Mise en évidence des changements

- Liste des analyses disponibles avec Fiches
 - Changement de certains IBE
 - plomb, fluorure, mercure, pentachlorophénol.
 - Apparition de nouveaux biomarqueurs (dichlorométhane, MDA urinaire)
 - Remplacement de la mesure de l'acide t,t-muconique (t,t-MA) urinaire par l'acide S-phénylmercapturique (SPMA) urinaire (biomarqueur du benzène)
 - Retrait de l'acide 2-éthoxyacétique urinaire de l'offre de service
 - Changement de certains tubes de prélèvements sanguins

Mise en évidence des changements

- Liste des analyses disponibles sans Fiches
 - Apparition de nouvelles substances
 - Antimoine, 1-hydroxypyrrène
 - Changement de certains tubes de prélèvements sanguins

Mise en évidence des changements

- Demandes d'analyses toxicologiques
 - Disparition des formats «papier»
 - Utilisation exclusive de SISAT et ClicLab

Mise en évidence des changements

- Prélèvements sanguins
 - (Selon Info-Labo 2018-13)

Analyse	# Tube BD	Couleur bouchon	Ancien tube (à titre informatif)
Cadmium sanguin	368381	Bleu royal	Lilas ou rose
Cobalt sanguin	368381	Bleu royal	Lilas
Carboxyhémoglobine	367886	Vert	Lilas ou rose
Mercure inorganique sanguin	367863 ou 367899	Lilas Rose	Lilas ou rose
Activité de la cholinestérase des globules rouges	367886	Vert	Vert
Plomb sanguin	367863 367899	Lilas Rose	Lilas ou rose
Tétrachloroéthylène sanguin	367925	Gris	Lilas ou rose
Trichloroéthanol sanguin	367925	Gris	Lilas ou rose

Les tubes recommandés assurent la réussite de l'analyse **« en toute circonstance »**

Mise en évidence des changements

- Conservation et envoi des échantillons biologiques
 - Aucun changement de façon générale
 - Attention particulière pour le 1-hydroxypyrrène urinaire
 - Doit être envoyé à 4 °C dans les premiers 24 h
 - Si impossible, on congèle l'échantillon dès que possible
 - Respect du *Règlement sur le transport des matières dangereuses*
 - Étiquette «**Exempt human specimen**» sur les boîtes

Mise en évidence des changements

- Communication des résultats d'analyses
 - Aucun changement dans les délais
 - Urgences et retraits préventifs = 24 h à 72 h
 - Autres demandes = 10 jours ouvrables
 - *Exception : analyses sous-traitées*
 - Disparition des formats «papier» pour les rapports
 - Utilisation exclusive de SISAT et ClicLab

Mise en évidence des changements

- Conversion des unités
 - Ajout de plusieurs substances autant dans le *Guide de prélèvement* que dans notre outil disponible sur notre site Web

The screenshot shows the top navigation bar of the IIRST website. It includes language selection (EN, FR), a search bar, and a main menu with the following items: Accueil, Recherche en SST, Publications et outils, Services de laboratoire, Subventions et bourses, and L'Institut. The IIRST logo and name are also visible.

Conversion d'unités de concentration des données toxicologiques

Cet utilitaire permet de convertir d'un système unitaire à l'autre un certain nombre de composés pré-déterminés.

Vous pouvez aussi entrer directement la formulation chimique lorsque vous sélectionnez l'option formulation chimique dans le menu déroulant.

Plomb

Plomb → 207.2 g

Ancienne unité		Facteur		Unité SI		
<input type="text"/>	µg/L	→	0.004826	<	<input type="text"/>	µmol/L
<input type="text"/>	µg/g cr.	→	0.000546	<	<input type="text"/>	µmol/mmol cr.

Offre de service

- L'offre de service de l'IRSST en toxicologie comporte maintenant plus de 45 biomarqueurs d'intérêt en santé au travail
 - Plomb
 - Mercure
 - Cobalt, chrome, cadmium et nickel
 - Styrène, benzène, xylène et isocyanate
 - Et bien plus...

Nouveaux développements : t,t-MA vs SPMA

- Une fois absorbé, le benzène est rapidement métabolisé
- Le t,t-MA est un métabolite du benzène qui peut être utilisé comme biomarqueur d'exposition

Nouveaux développements : t,t-MA vs SPMA

Sorbitol

Cascade
métabolique

t,t-MA

Acide sorbique

Cascade
métabolique

t,t-MA

- Le sorbitol et l'acide sorbique utilisés comme additif alimentaire et dans certains médicaments sont aussi métabolisés sous forme de t,t-MA

Nouveaux développements : t,t-MA vs SPMA

t,t-MA

- Des études menées à l'interne à l'IRSST et des présentations faites à l'AIHce ont démontré que :
 - Une quantité non négligeable de t,t-MA était présente dans l'urine de personnes non exposées atteignant parfois même l'IBE
 - Le t,t-MA est un biomarqueur non spécifique au benzène
 - Les analyses toxicologiques se fiant sur le t,t-MA sont grandement limitées par l'interférence du sorbitol et de l'acide sorbique

Nouveaux développements : t,t-MA vs SPMA

Benzène

SPMA

- Le SPMA urinaire est plus spécifique que le t,t-MA urinaire pour les expositions au benzène, surtout à faible concentration
- Prélèvement à la fin du quart de travail
- L'analyse du SPMA urinaire a été développée par LC-MS/MS

Nouveaux développements : t,t-MA vs SPMA

- Analyse du SPMA urinaire par LC-MS/MS

- Réussite des CQ interlaboratoires du G-EQUAS depuis bientôt près de 4 ans

Nouveaux développements : MDA urinaire

4,4'-diaminodiphenylméthane (MDA)

- Le MDA urinaire hydrolysé est le biomarqueur d'exposition du MDI
- Le MDI est un isocyanate retrouvé dans la fabrication de certains polyuréthanes dont la mousse isolante pulvérisée, la colle et les adhésifs
- Une valeur de référence est proposée par la DFG allemande
 - Prélèvement à la fin du quart de travail
- Une analyse par LC-MS/MS a été développée dans les laboratoires de l'IRSST

Nouveaux développements : MDA urinaire

- CQ interlaboratoire du G-EQUAS allemand

Sample	Reference values (tolerance range) (nM)	Measured values (nM)
57A	28.7 (20.2-37.2)	21.1
57B	118.4 (90.4-146.4)	106.0
58A	14.9 (10.5-19.3)	16.8
58B	103.7 (80.3-126.9)	106.4
59A	31.2 (23.5-38.9)	30.7
59B	62.8 (49.2-76.4)	67.9
60A	7.6 (5.0-10.2)	6.7
60B	68.0 (50.8-85.4)	65.2
61A	14.3 (9.4-19.1)	15.8
61B	69.3 (54.5-84.2)	72.8

Lépine *et al.*, Rapid Commun Mass Spectrom, 2019, accepté.

Réussite de 5 rondes de CQ interlaboratoire

Projet à venir : MDA urinaire

- Recherche d'intervenants du réseau SST
 - **Complétion de la phase 1**
 - Validation de la méthode avec des échantillons terrain
 - **Amorce de la phase 2**
 - Implication des régions du Québec requise
 - Biosurveillance étendue des pulvérisateurs professionnels de mousse isolante à base de MDI (première québécoise!)
 - Vérification de l'efficacité de leur équipement de protection personnel

Situation difficile à expliquer...

- Un suivi plus uniforme des travailleurs
- Respect de la périodicité des prélèvements
 - Temps de prélèvement trop court = Autocorrélation
 - Prélèvement unique = Difficile à saisir la pertinence, surtout quand les niveaux approchent ou dépassent l'IBE

Situation difficile à expliquer...

- Un suivi plus uniforme des travailleurs
 - Mercure urinaire chez les femmes enceintes
- Lieu de travail / tâche ciblée : clinique dentaire / amalgames
- La majorité des amalgames contiennent du mercure (controverse!)
- L'exposition au mercure pour des fœtus ou des nourrissons présente des risques particuliers (perte QI, neuro-développement, autres...)
- La mesure du mercure urinaire est le meilleur suivi pour connaître la dose réelle absorbée due à une exposition aiguë au mercure
- L'IRSST offre l'analyse du mercure urinaire

Bose-O'Reilly et al., Curr Probl Pediatr Adolesc Health Care., 2010.

Retombées

- **T-25 :**
 - Une offre de service bonifiée et adaptée à la SST offerte par le laboratoire de l'IRSST
 - Des procédures écrites qui reflètent les façons de faire actuelles
 - La tenue de projets qui visent la collaboration avec le réseau en SST et le développement des connaissances des milieux de travail québécois

Remerciements

- L'équipe du laboratoire de toxicologie de l'IRSST
 - Brigitte Blanchette et Diane Cormier
 - Josée Poulin et Lucile Richard
 - Lucie Locas et Lucie Renée

- Maggy Lépine (étudiante) et Pr Lekha Sleno (co-auteur, activité de laboratoire)

- L'équipe du service à la clientèle de l'IRSST
 - Zélie Fortin
 - Diane Cormier
 - Émilie Lauzon
 - Lucie Locas
 - Guylaine Beauchamp