

WHO-UNEP

SOUND MANAGEMENT OF PESTICIDES AND DIAGNOSIS AND TREATMENT OF PESTICIDE POISONING

A RESOURCE TOOL

WHO

UNEP

* Revision of the **"IPCS - Multilevel Course on the Safe Use of Pesticides and on the Diagnosis and Treatment of Pesticide Poisoning, 1994"** -- WHO/PCS/94.3

© World Health Organization 2006

All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

WHO/PCS/2006.4

CONTENTS

Preface

Acknowledgement

Part I. Overview

1. Introduction

1.1 Background

1.2 Objectives

2. Overview of the resource tool

2.1 Module description

2.2 Training levels

2.3 Visual aids

2.4 Information sources

3. Using the resource tool

3.1 Introduction

3.2 Training trainers

3.2.1 Organizational aspects

3.2.2 Coordinator's preparation

3.2.3 Selection of participants

3.2.4 Before training trainers

3.2.5 Specimen module

3.3 Trainers

3.3.1 Trainer preparation

3.3.2 Selection of participants

3.3.3 Organizational aspects

3.3.4 Before a course

4. Index of subjects covered by modules

Annex I Glossary

Annex II Other sources of information

Instructions for treatment and use of insecticide treated mosquito nets

Preventing health risks from the use of pesticides in agriculture

International code of conduct on the distribution and use of pesticides

WHO recommended classification of pesticides by hazard

Pesticide training tool-kit, a guide for community workers

Management of poisoning - A handbook for health care workers - Chapters 5 and 7

Links to other sites

Annex III Image archives

Images

FAO pictograms

GHS pictograms

Part II. Modules

	Level
Module 1: General	
Subject A: General considerations on pesticides	
No. 1 Use of pesticides	B
No. 2 Pesticide name according to target species	I
No. 3 Pesticide action on target species	I
No. 4 Systemic pesticide	I
No. 5 Technical product, active ingredient, formulation	I
No. 6 Household pesticide	B
No. 7 Toxicity	I
No. 8 Hazard and risk	I
Subject B: Classification and labelling	
No. 1 Hazard classes	I
No. 2 Classification of formulation by hazard	I
No. 3 Importance of label	B
No. 4 Content of label	I/A
Subject C: Regulatory control of pesticides	
No. 1 Registration of pesticides	B
No. 2 Code of conduct	I
No. 3 Access to pesticides	I
Subject D: International conventions	
No. 1 Rotterdam Convention	A
No. 2 Stockholm Convention	A
No. 3 Basel Convention	A
Module 2: Absorption and effects of pesticides	
Subject A: Routes of entry	
No. 1 Through the skin	B
No. 2 Through the mouth	B

- | | | |
|--------------|----------------------------|----------|
| No. 3 | Through the lungs | B |
| No. 4 | Through broken skin | B |

Subject B: Adverse effect

- | | | |
|--------------|--|------------|
| No. 1 | Acute and long-term effects | B/I |
| No. 2 | Accumulation in the body | I |
| No. 3 | Relation of dose to exposure and effect | A |
| No. 4 | Cancer | I |
| No. 5 | Reproductive toxicity | I |
| No. 6 | Endocrine disruption | A |
| No. 7 | Neurotoxicity | I |
| No. 8 | Immunotoxicity | I |

Module 3: Personal protection

Subject A: Protection by hygiene

- | | | |
|--------------|------------------------------------|----------|
| No. 1 | Objective of protection | B |
| No. 2 | Washing | B |
| No. 3 | Eating and drinking at work | B |
| No. 4 | Smoking at work | B |
| No. 5 | Chewing at work | B |
| No. 6 | Household pesticides | B |

Subject B: Protection of the body

- | | | |
|--------------|---------------------------------------|----------|
| No. 1 | Main part of the body | B |
| No. 2 | Head and neck | B |
| No. 3 | Lower legs and feet | B |
| No. 4 | Hands | B |
| No. 5 | Eyes | B |
| No. 6 | Avoiding inhalation | B |
| No. 7 | Washing clothing and equipment | B |

Subject C: Protection according to task

- | | | |
|---------------|--|----------|
| No. 1 | Responsibilities of supervisors | I |
| No. 2 | Supervision in the field | I |
| No. 3 | Knapsack spraying | B |
| No. 4 | Pressurized hand spraying | B |
| No. 5 | Mechanized spraying | B |
| No. 6 | Dusting | B |
| No. 7 | Mixing pesticide | B |
| No. 8 | Bagging pesticide | B |
| No. 9 | Maintaining equipment | I |
| No. 10 | Acting as a flagman | I |
| No. 11 | Pest control contractors | A |
| No. 12 | Loading pesticide | B |
| No. 13 | Piloting an aircraft applying pesticide | I |

Module 4: Protecting the environment and the general public

Subject A: Necessity to protect the environment and the general public

- | | | |
|--------------|--|------------|
| No. 1 | Adverse effects on the environment | B |
| No. 2 | Adverse effects on the general public | B |
| No. 3 | Specially sensitive areas and resources | B/I |

Subject B: Unintentional pesticide release or exposure

- | | | |
|--------------|--|----------|
| No. 1 | Sources | B |
| No. 2 | Environmental pathways and fate of pesticides | I |

Subject C: Judicious use of pesticides, integrated pest and vector management and food safety

- | | | |
|--------------|--|------------|
| No. 1 | Integrated pest and vector management | B |
| No. 2 | Food safety | B/I |

Subject D: Protective measures during transport, storage and distribution of pesticides

- | | | |
|--------------|--|----------|
| No. 1 | Transport by truck or boat | B |
| No. 2 | Storage (general) | B |
| No. 3 | Storage in a warehouse | I |
| No. 4 | Security of storage | I |
| No. 5 | Household storage and use of pesticides | B |
| No. 6 | Distribution of pesticides | I |

Subject E: Protecting the environment and the general public during and after application

- | | | |
|--------------|--|----------|
| No. 1 | Timing of application to avoid movement of pesticides and exposure of animals and people | B |
| No. 2 | Choosing the pesticide and application equipment, reading the label, using the correct amount | B |
| No. 3 | Protective measures during handling | B |
| No. 4 | When a spill occurs | B |
| No. 5 | Exclusion from sprayed crops | B |

Subject F: Protective measures during disposal of pesticide containers, wash water, leftovers and spills

- | | | |
|--------------|---|----------|
| No. 1 | Disposal of containers | B |
| No. 2 | Disposal of wash water | B |
| No. 3 | Preventing stocks of excess pesticide | B |
| No. 4 | Disposal of pesticides and contaminated wastes | B |
| No. 5 | Inappropriate disposal practices | I |
| No. 6 | Disposal of obsolete pesticides | I |

Module 5: Chemical groups and modes of action of pesticides

Subject A: General points

No. 1	Names of pesticides	B
No. 2	Modes of action of pesticides	I
No. 3	Mixing pesticides in the field	I
No. 4	Manufactured mixtures of pesticide	A

Subject B: Insecticides

No. 1	Organophosphorus compounds	I
No. 2	Carbamate compounds	I
No. 3	Organochlorine compounds	I
No. 4	Pyrethroid compounds	I

Subject C: Rodenticides

No. 1	Warfarin	I
No. 2	Warfarin derivatives	I
No. 3	Calciferol	I
No. 4	Fluoroacetate	I
No. 5	Metal phosphides	I
No. 6	Chloralose	I
No. 7	Thallium	I

Subject D: Other pesticides

No. 1	Paraquat and diquat	I
No. 2	Glyphosate	I
No. 3	2,4-Dichloroacetic acid	I
No. 4	Pentachlorophenol and related compounds	I
No. 5	Metals	I
No. 6	Thiocarbamate fungicides	I
No. 7	Methyl bromide	I
No. 8	Chloropicrin	I
No. 9	Sulfuryl fluoride	I

Module 6: First aid for pesticide poisoning

Subject A: Signs and symptoms

No. 1	General	B
No. 2	Organophosphorus poisoning	I
No. 3	Carbamate poisoning	I
No. 4	Organochlorine poisoning	I
No. 5	Pyrethroid poisoning	I
No. 6	Anticoagulant rodenticide poisoning	I
No. 7	Calciferol derivative poisoning	I
No. 8	Fluoroacetate poisoning	I
No. 9	Chloralose poisoning	I
No. 10	Thallium poisoning	I

No. 11 Poisoning by paraquat and diquat	
No. 12 Glyphosate poisoning	
No. 13 2,4-Dichloroacetic acid poisoning	
No. 14 Poisoning with pentachlorophenol and related compounds	
No. 15 Poisoning with metals	
No. 16 Thiocarbamate fungicide poisoning	
No. 17 Methyl bromide poisoning	
No. 18 Chloropicrin poisoning	
No. 19 Sulfuryl fluoride poisoning	

Subject B: Treatment

No. 1 General principles	
No. 2 Organophosphorus poisoning	
No. 3 Carbamate poisoning	
No. 4 Organochlorine poisoning	
No. 5 Pyrethroid poisoning	
No. 6 Anticoagulant rodenticide poisoning	
No. 7 Calciferol derivative poisoning	
No. 8 Fluoroacetate poisoning	
No. 9 Chloralose poisoning	
No. 10 Thallium poisoning	
No. 11 Poisoning by paraquat and diquat	
No. 12 Glyphosate poisoning	
No. 13 2,4-Dichloroacetic acid poisoning	
No. 14 Poisoning with pentachlorophenol and related compounds	
No. 15 Poisoning with metals	
No. 16 Thiocarbamate fungicide poisoning	
No. 17 Methyl bromide poisoning	
No. 18 Chloropicrin poisoning	
No. 19 Sulfuryl fluoride poisoning	

Subject C: Local treatment of splashes of pesticides

No. 1 In the eye	B
No. 2 On the skin	B

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_29797

