
Instituto Galego de Seguridade e Saúde Laboral

Prevención de RISCOS co TRACTOR,
a MOTOSERRA e a ROZADOIRA

Prevención de RISCOS co TRACTOR,
a MOTOSERRA e a ROZADOIRA

O tractor: requisitos e recomendacións .. 1 - 2

Enganche aos tres puntos do tractor .. 3 - 4

Envorcadura e esmagamento entre partes do tractor e o chan ... 5 - 6

Atrapamento pola toma de forza (tdf) e o eixe cardán ... 7 - 8

Seguridade viaria na condución ... 9 - 10 - 11

A motoserra .. 12 - 13

A motoserra – Tarefa de corte polo pé ... 14

A motoserra – Tarefa de derramado ... 15

A motoserra – Tarefa de torado .. 16

A motoserra - Elementos de seguridade .. 17 -18

A rozadoira .. 19 - 20 - 21

A rozadoira - Elementos de seguridade ... 22 - 23

Primeiros auxilios ... 24 - 25

Danos na saúde .. 26 - 27- 28

Lexislación ... 29

Autoría: Gema Bertoa Veiga, técnica do Instituto Galego de Seguridade e Saúde Laboral (ISSGA)

Coordinación: Raquel Blanco Silva, Nieves Novo Lodeiro, Manuel Gasalla Regueiro, técnicos do Instituto Galego de Seguridade e Saúde Laboral (ISSGA)

Agradecementos ao CFEA de Sergude e CFEA de Becerreá

Edición: Instituto Galego de Seguridade e Saúde Laboral (agosto 2014)

Deseño e maquetación: Juli Molares

Depósito Legal: C 1378-2014

LEMBRE!! UTILICE O TRACTOR UNICAMENTE PARA OS TRABALLOS PARA OS QUE ESTÁ CONCIBIDO

Alta no rexistro oficial de maquinaria agrícola (ROMA)

Ter a matrícula en bo estado e visible Manter en bo estado e limpos os estribos, as escaleiras
e as agarradoiras

Dispoñer de elementos de seguridade homologados:
cabina, bastidor ou pórtico (atrasado ou adiantado)

Respectar o número máximo de pasaxeiros do
vehículo indicado polo fabricante

Subir e baixar de cara á cabina usando a escaleira e
as agarradoiras e non baixar nunca en movemento
nin saltar do tractor ao chan

Dispoñer e usar o cinto de seguridade

Os apeiros que se enganchen nos puntos de amarre e a carga serán adecuados ao tipo de tractor que se empregue

Durante a época de perigo alto de incendios, nos
traballos e outras actividades que se desenvolvan
nos terreos forestais e zonas de influencia forestal é
obrigatorio dispoñer de equipamento para extinción
de incendios, dispositivos de retención de chispas e
de dispositivos antilapas nos tubos de escape

É recomendable dispoñer de:

 . Caixa de primeiros auxilios

 . Chaleco reflector

 . Triángulos de perigo

Todas as partes perigosas da máquina deben estar
debidamente protexidas e os elementos de protección
en bo estado. Exemplo: eixes de transmisión de
forza, xuntas cardán, etc

Realizar un adecuado mantemento: facer revisións
periódicas dos puntos de enganche, dos freos, do
estado das rodas, do embrague, etc

Cómpre seguir os seguintes consellos para eliminar situacións de risco no enganche dun apeiro ao tractor

1. APROXIMACIÓN

RUTINAS QUE SE DEBEN SEGUIR NO ENGANCHE DO APEIRO

Non haberá ningunha persoa entre o
apeiro e o tractor

Aproximar o tractor marcha atrás e ter
como punto de referencia o terceiro
punto do sistema hidráulico co eixe de
simetría do apeiro

COMPOÑENTES BÁSICOS DO ENGANCHE AOS TRES PUNTOS:

TERCEIRO PUNTO
(brazo superior)

BRAZO INFERIOR FIXO
(normalmente o esquerdo)

BRAZO INFERIOR MÓBIL
 (brazo dereito)

Realizarase sempre dende o posto de
condución

2. ENSAMBLAXE

. Enganche automático: realizarao un único operario dende a cabina

. Enganche con presenza dun axudante: ter en conta

Nunca ter ensamblada a marcha atrás
mentres exista algunha persoa entre o
tractor e o apeiro

Tras efectuar o enganche, comprobar
a adecuada fixación do apeiro e mover
de arriba cara a abaixo o sistema
hidráulico

O condutor do tractor manexará o
acelerador e o embrague con
extremada suavidade

. Manter as portas, as fiestras e a radio apagada para oír as indicacións do axudante e nunca perdelo de vista

. Se non se entenden con claridade as indicacións, baixar e comprobar que as indicacións son correctas

. Antepoñer a modificación da lonxitude do suspensor antes que desprazar o tractor

. Buscar a altura axeitada, de tal xeito que as rótulas dos brazos inferiores se atopen á altura dos tocos das barras do apeiro

. En aproximacións non precisas, é preferible que o enganche aos tres puntos quede pegado ao enganche do apeiro

. Conducir sobre ribadas

. Aproximarse moito a gabias, presas, pozos etc

. Xirar cando se conduce demasiado rápido

. Remolcar unha carga demasiado pesada para controlala

. Se se produce unha envorcadura, o condutor permanecerá dentro do tractor e agarrarase fortemente ao volante ou a
algunha asa. Nunca saltar cara ao exterior

. Abater as estruturas de protección só nos casos imprescindibles (invernadoiros, árbores) e sempre cun manexo adecuado

. Empregar o peche de bloqueo dos freos en circulación e transporte, co fin de pisar os freos simultaneamente

. Adaptar a velocidade ao tipo de camiño polo que se circule e extremar as precaucións cando se traballe en pendente

. Non forzar o tractor se existe resistencia ao avance e non efectuar viraxes bruscas, principalmente se se vai cun apeiro
arrastrado (remolque, cisterna, etc)

1. ENVORCADURA LATERAL

COMO SE PODE PRODUCIR A ENVORCADURA?

. Enganchar incorrectamente o apeiro ao tractor (pola altura respecto
do chan ou a distancia respecto ao eixe traseiro do tractor)

. Transportar unha carga demasiado pesada

. Forzar o tractor cando existe resistencia ao avance

2. ENVORCADURA CARA A ATRÁS (EMPINAR)

MEDIDAS DE PREVENCIÓN

Dispoñer de cinto de seguridade e usalo Seleccionar adecuadamente os apeiros
que se vaian enganchar ao tractor

No caso de dispoñer de cabina, levar as
portas e as fiestras cerradas

MEDIDAS DE PROTECCIÓN
. Estrutura de protección (ROPS) homologada ou con seguridade equivalente

 . CABINA . BASTIDOR . ARCO OU PÓRTICO

. Cinto de seguridade: Sistema de retención do traballador transportado no tractor que evita o risco de esmagamento
entre partes do equipo de traballo

1. Debe dispoñer de estrutura de protección homologada: cabina, bastidor, pórtico ou arco

2. Ha de dispoñer de dous puntos de amarre (segundo o tipo de tractor)

NA COMPRA DUN TRACTOR HAI QUE TER EN CONTA:

QUE OCORRE COS TRACTORES POSTOS Á DISPOSICIÓN DOS TRABALLADORES?
Deberán cumprir as condicións mínimas aplicables aos equipos de traballo (Real decreto 1215/1997) e a marcación CE

RISCO DE ESMAGAMENTO ENTRE PARTES DO TRACTOR E O CHAN
A instalación do cinto de seguridade é obrigatorio cando o tractor se pon á disposición dos traballadores

No caso de tractores moi antigos que non dispoñan de estrutura de protección:

O empresario está obrigado a instalar unha estrutura de protección. Ten dúas opcións:

A) SE EXISTE

. Debe ser a que se instale

. Acreditalo documentalmente

. A estrutura de protección figurará
autorizada na tarxeta de inspección técnica

B) SE NON EXISTE

. Instalar unha estrutura que cumpra coas
condicións esixidas na normativa

. Non afectará negativamente as funcións de
seguridade do tractor e de seguridade viaria

. A estrutura de protección figurará autorizada na
tarxeta de inspección técnica

RISCO DE ENVORCADURA

COMO SE PODE PRODUCIR O ATRAPAMENTO?

Sempre que a toma de forza estea accionada:

. Outras operacións que se realicen próximas á toma de forza

ELEMENTOS DE PROTECCIÓNS DOS QUE SE DEBE DISPOÑER

Ao pasar por encima de elementos da
toma de forza

Nos labores de mantemento da toma
de forza

Ao subir e baixar do tractor pola parte
traseira

PROTECTOR DAS
XUNTAS CARDÁN

PROTECTOR DA
TOMA DE FORZA

PROTECTOR DO
EIXE CARDÁNICO

PROTECTOR SUPLEMENTARIO, non rotativo, para cubrir
completamente a toma de forza cando esta non se utilice
(debe entregarse co tractor)

. Antes de poñer en marcha a toma de forza, elixir axeitadamente a velocidade de xiro do traballo

. Non subir e baixar do tractor pola parte traseira

. Non subir ao tractor utilizando a coiraza protectora, nin ir subido nel co tractor en marcha

. Desconectar sempre a toma de forza cando se vaia realizar algún axuste na parte posterior do tractor

. Evitar que o eixe cardánico permaneza enganchado á toma de forza e ha de descansar no chan polo outro extremo

. Colocar o protector non rotativo para cubrir completamente a toma de forza cando esta non se utilice

MEDIDAS DE PROTECCIÓN

Non levar roupa frouxa nin o pelo solto Montar o eixe cardánico coa toma de forza
desconectada, o motor parado e a chave de
arranque do tractor sacada

Elementos de protección en bo estado e colocados
axeitadamente

Non permanecer próximo á toma de forza e ao eixe
cardán en movemento

Convén ter en conta os seguintes requisitos e recomendacións cando se use o tractor:

. Para poder circular polas vías públicas, os vehículos agrícolas deben estar homologados e matriculados

. Elementos de seguridade viaria obrigatorios e en bo estado. Exemplo: espello retrovisor esquerdo, iluminación, etc

ITV:

. Exento: os 8 primeiros anos

. Bienal: 8 -16 anos

. Anual: 16 anos

. Excepto motocultores, motoaixadas etc, non é obrigatoria
a ITV

. Sinal constituído por unha luz de cor amarela
autohomologada

. Debe ser visible a 100 m tanto de día coma de
noite

. Cinto de seguridade: dispoñer del e empregalo (sempre que exista dispositivo de protección contra envorcadura)

. Permiso de circulación:

 Xeral: permiso clase B

 Basta coa licenza de condución (idade mínima 16 anos) cando:

 . A masa ou as dimensións do vehículo agrícola non exceden as máximas autorizadas

 . A velocidade máxima por construción non excede de 45 km/h

 . Cumprir as normas de circulación e posuír un carné axeitado ao vehículo que se conduce

 . Na vía pública, de ser o caso, levar a máquina en posición de transporte

 . Dispoñer en bo estado e empregar os sistemas de visualización da máquina

 . Non baixar do vehículo en marcha

 . Respectar a distancia de seguridade de traballo

 . De haber axudante para o enganche e o desenganche dos apeiros, non permitir que se achegue ata deter o vehículo

Convén ter en conta os seguintes requisitos e recomendacións cando se use o tractor:

MEDIDAS PREVENTIVAS FRONTE A CHOQUES CONTRA VEHÍCULOS E ATROPELOS

. Cumprir as normas de circulación e posuír o carné axeitado ao vehículo que se conduce

. Velocidade axeitada: diminuír a velocidade nas pistas agrarias ou forestais ou en terreos abruptos

. Distracción cero: manter unha continua atención a condución

. Estacionamento seguro: ao parar, poñer o freo, apagar o motor e retirar a chave

. Revisión periódica dos sistemas de dirección, dos freos, do estado das rodas, do embrague, dos enganches, etc

. Respectar o número máximo de pasaxeiros do vehículo indicado polo fabricante

. Vixilancia da saúde dos condutores, especialmente os de idade avanzada

. Utilizar, cando se circula en vehículos, sistemas de mans libres para teléfonos móbiles ou outros dispositivos

. Se se transportan persoas e equipos de traballo no mesmo vehículo, debe dispoñerse de compartimentos á parte para a
ferramenta que irá perfectamente suxeita para evitar que se desprace e que golpee as persoas ocupantes

. Non consumir bebidas alcohólicas nin drogas

MEDIDAS DE CONDUCIÓN RESPONSABLE

MEDIDAS PREVENTIVAS XERAIS

Cómpre realizar as seguintes operacións para traballar con seguridade cando se empregue a motoserra

1. PLANIFICAR E ORGANIZAR O TRABALLO

Elección da máquina:

Hai que ter en conta:

. As condicións do operador da máquina (habilidade e experiencia
no traballo con motoserras)

. As características do traballo que se realizará (tamaño da
madeira, frecuencia de utilización e a contorna na que se vai
desenvolver o traballo)

Prestar atención principalmente:

. Elección da lonxitude da espada, en función do diámetro das
árbores que se van cortar (a lonxitude idónea estímase en algo
más da metade do diámetro)

. A cilindrada do motor e a potencia da motoserra (a maior
cilindrada e potencia, maior tamaño da motoserra, polo que
resulta necesario un maior nivel de habilidade e experiencia)

2. EQUIPARSE COS EPI NECESARIOS

. Casco

. Protectores auditivos

. Pantalla facial

. Lentes de protección

. Pantalón de seguridade con protección anticorte

. Botas de seguridade con punteira reforzada

. Luvas anticorte

. Caixa de primeiros auxilios

. Chifre e teléfono móbil ou equipo de radiocomunicación

Cómpre realizar as seguintes operacións para traballar con seguridade cando se empregue a motoserra

3. REVISIÓN E POSTA A PUNTO DA MÁQUINA:

Principalmente filtros, afiado da cadea e axuste da tensión e

dispositivos de seguridade

5. ARRANQUE DA MOTOSERRA:

. Intentar arrincala lonxe do lugar de recarga

. A forma máis segura é tirando da correa coa man máis destra, coa
motoserra apoiada no chan, sólidamente suxeita cun pé e co freo
de cadea operativo

. Está totalmente prohibido arrincar a motoserra no aire

4. RECARGA DE FORMA SEGURA:

Co motor apagado, empregando bidóns homologados, sen
derramar combustible ou aceite. Non fumar

7. TRASLADO DA MOTOSERRA, sempre co motor

apagado e coa cadea protexida coa funda

6. CORTE COA MOTOSERRA:

Non cortar coa punta da espada. Ao cortar coa parte superior da
punta pódese producir un rebote cara ao operario. Para evitalo
débese:

. Suxeitar firmemente a motoserra, ben asida con ambas as dúas
mans

. Cortar a pleno gas

. Fixarse na punta da espada

. Practicar o “corte en punta” unicamente se se posúe experiencia
con esta técnica

. Traballar coa cadea correctamente afiada e tensada

4. Seleccionar a árbore que se vai cortar, estudar a dirección

de caída e limpar as zonas de escape
5. Facer un corte aberto, chamado de entalladura, no
lado cara a onde se quere dirixir a caída, e despois un
corte recto, chamado de caída, no lado oposto á dirección
da corta polo pé, deixando unha pequena franxa sen
cortar para que actúe como un eixo ou bisagra ao redor do
cal virará a árbore ao caer

2. Sinalizar debidamente a zona de traballo, especialmente
en camiños e estrada

3. Respectar a distancia de seguridade con outros operarios Mínimo 2,5 veces a altura da árbore

1. Planificar, organizar e coordinar o traballo con outros
operarios

SENTIDO DE CAÍDA DA ÁRBORE

ZONA DE PERIGOZONA DE PERIGO

ZONA DE
PERIGO

CAMIÑO DE
RETIRADA

CAMIÑO DE
RETIRADA

DIRECCIÓN
DE CAÍDA

CORTE DE
ENTALLADURA

CORTE
DE CAÍDA

BISAGRA

ÁNGULO DE
ABERTURA DE 45º

1. A altura de traballo debe ser entre os xeonllos e a cadeira, cos pés ben asentados no chan, hai que traballar sempre só

na árbore e, se houbese pendente, debe facerse dende o lado superior

2. Comezar na pola parte máis grosa da árbore ata a máis estreita e evitar colocar os pés onde caen as pólas

3. Durante o corte, procurar que a motoserra descanse na árbore deixando que actúe como unha panca, cortando

alternativamente coa parte da cadea que corre cara atrás e cara a adiante, co fin de aliviar os esforzos

4. En pólas grosas, sometidas a tensión, realizar previamente un ou varios cortes para evitar que a espada quede aprisionada

5. Empregar o método máis axeitado de corte en función do tamaño e distribución das pólas:

 . Con pólas agrupadas en verticilos empregase o método de panca

 . Con pólas delgadas espalladas ao longo do tronco utilízase o método do péndulo

6. Manter unha postura segura e cómoda

SISTEMA DE PANCA SISTEMA DE PÉNDULO
OU ZIGZAG

6. Manter unha postura segura e cómoda e, se fose

necesario, utilizar ferramentas auxiliares para evitar

esforzos

1. Analizar as posibles tensións e, se fose necesario, realizar as marcas e empezar a cortar polo lado de maior diámetro

2. Non traballar máis dunha persoa no tronco e impedir a presenza de espectadores doutros operarios na zona de traballo

3. Traballar sempre dende o chan e despexar de atrancos na zona de traballo. Cando se traballe en pendente, situarse

sempre na parte superior

4. Antes de efectuar os cortes, asentar firmemente os pés
e evitar situalos debaixo da área de caída das toradas

5. Comezar o corte polo lado do tronco sometido a
esforzos de compresión, profundando non máis da terceira
parte do diámetro, para completar o corte polo lado oposto,
sometido a tensións de tracción

Mínimo 5 metros ou dúas veces a largura da torada

FIADOR DO
ACELERADOR

SISTEMA
AMORTECEDOR

CAPTOR
DE CADEA

PIÑÓN DE
REENVÍO

CADEA DE
SEGURIDADE

ESCAPE CON SILENCIADOR /
APAGACHISPAS

FREO DE CADEA E PROTECTOR
DA MAN ESQUERDA

FUNDA PROTECTORA DA ESPADA

PLACA PROTECTORA
DA MAN DEREITA

FRONTE A ROTURAS
DE CADEA

FREO DE CADEA
DA MAN DEREITA

ACELERADOR

EQUIPO DE PROTECCIÓN INDIVIDUAL (EPI)

PROTECCIÓN LUMBAR VESTIARIO DE
PROTECCIÓN

PROTECCIÓN DE
MANS E BRAZOS

PROTECCIÓN DE PÉS
E PERNAS

PROTECCIÓN DA CABEZA PROTECCIÓN OCULAR

PROTECCIÓN AUDITIVA PROTECCIÓN FACIAL

LEMBRE!! Os traballadores recibirán formación teórica e práctica en materia preventiva e serán
informados dos procedementos seguros para a realización do seu traballo e para a correcta
utilización dos equipos de traballo

Estas indicacións axudarán a evitar un accidente se se fan traballos coa rozadoira

1. Planificar e organizar o traballo. Elixir e empregar os elementos de corte recomendados polo fabricante segundo a
vexetación que se vaia cortar

3. Revisión e posta a punto da máquina

Comprobar o bo estado e afiado das ferramentas de corte
e das súas suxeicións e o correcto funcionamento dos
elementos de seguridade

2. Equiparse cos epi necesarios

. Casco

. Protectores auditivos

. Pantalla facial

. Lentes de protección

. Luvas de seguridade

. Roupa de seguridade

. Botas de seguridade con punteira reforzada

5. Colocación e axuste do arnés:

Axustar a altura da máquina en función da altura do

operario, segundo as instrucións do fabricante

6. Acendido:

Realizarase de xeito que o elemento de corte non bata no chan e suxeitarase o grupo motor, e non poderá haber

outras persoas nun raio de 15 m

4. Recarga de forma segura:

Co motor apagado e frío, empregando bidóns homologados,

sen derramar combustible ou aceite. Non fumar

7. Roza:

. Non retirar nin desprazar as proteccións

. Manter a distancia de seguridade > de 15 m

. Co cabezal de corte para cortar herba, manexar a máquina coma unha gadaña

. Con coitelas trituradoras e de maleza, atacar a vexetación de arriba a baixo e sen levantar o elemento de corte por riba
da cintura

. Coa serra circular, traballar no sector A do disco e evitar sempre o C para evitar riscos

. Situar a máquina no lado dereito do operario

8. Transporte:

. Apagar a máquina sempre nos desprazamentos, e asegurar a máquina no vehículo, para evitar derramos de combustible
ou aceite

SILENCIADOR
ACELERADOR E FIADOR DE

ACELERACIÓN

AMORTECEDOR
DAS VIBRACIÓNS

PROTECCIÓN DO
CABEZAL DE CORTE

EMPUÑADURAS ERGONÓMICAS
CO MANDO MULTIFUNCIÓN

INTEGRADO

ANEL DE AXUSTE
PARA AS CORREAS

DE SUXEICIÓN

ARNÉS OU
SISTEMA DE
ENGANCHE

COPETE OU
DISCO DE APOIO

EQUIPO DE PROTECCIÓN INDIVIDUAL (EPI)

LEMBRE!! O equipo de seguridade non é infalible! Ningunha roupa ou accesorio de seguridade ofrece
unha protección absoluta contra as lesións e tampouco substitúe unha técnica de traballo segura. Polo
tanto, é imprescindible observar minuciosamente os consellos de seguridade incluídos nas instrucións de
uso do equipo de protección individual e do equipo de traballo

PROTECCIÓN LUMBAR VESTIARIO DE
PROTECCIÓN

PROTECCIÓN DE
MANS E BRAZOS

PROTECCIÓN DE PÉS
E PERNAS

PROTECCIÓN DA CABEZA PROTECCIÓN OCULAR

PROTECCIÓN AUDITIVA PROTECCIÓN FACIAL

Cómpre que saibamos como actuar diante dun accidente ou dunha emerxencia médica que comprometa a vida ou a
saúde dos traballadores

. Dispoñer de medios de comunicación

. Establecer un punto de encontro cos equipos de emerxencia de fácil acceso e localización

HAI QUE MANTER A CAIXA DE PRIMEIROS AUXILIOS REVISADA E CONFORME O
INDICADO NA NORMATIVA VIXENTE

DEBE CONTER:

Soro fisiolóxico, gasas estériles, algodón, vendas, esparadrapo,
apósitos adhesivos, tesoiras, pinzas, luvas desbotables

RCP:
A maior complicación que se pode presentar é unha parada cardiorrespiratoria
Cómpre recoñecela e saber facer a reanimación cardiopulmonar (RCP)

1. Determinar a consciencia do accidentado movéndoo e falándolle

2. Abrir a canle respiratoria tirando da cabeza cara a atrás e cara a arriba e comprobar que respira

3. Se o resultado é negativo, avisar a Emerxencias e iniciar a RCP

4. Comezar coas compresións cardíacas intercalando insuflacións de aire nos pulmóns do accidentado

TELÉFONOS DE INTERESE:

. Central de emerxencias (na Unión Europea)...................112

. Urxencias e emerxencias sanitarias.................................061

. Secuencia: 2 insuflacións de aire por cada 30
compresións cardíacas

. Ritmo: 100 compresións cardíacas por minuto

. Comprobar periodicamente o estado do
paciente

. Lavar con auga corrente e secar

. Aplicar algún antiséptico

. Cubrir cun apósito

FERIDAS:

. Deitar o accidentado

. Elevar a parte da ferida por riba do corpo

. Facer presión continua no lugar da hemorraxia

HEMORRAXIAS:

. Imposibilidade de mover o membro afectado

. Dor na zona fracturada

. Ás veces, deformación ou simple inchazón

COMO RECOÑECER UNHA FRACTURA:

. Lavar con auga corrente

. Non romper as ampolas

. Cubrir cun apósito

. Nas grandes queimaduras, non tirar da roupa, agás se se trata dunha
queimadura química

QUEIMADURAS:

. Non intentar endereitar o membro ou manipular a fractura

. Inmobilizar a fractura collendo sempre a articulación superior e inferior

. No caso de fractura aberta, aplicar un apósito estéril sobre a ferida

. Nas fracturas de columna, evitar a flexión desta

 COMO ACTUAR FRONTE A UNHA FRACTURA:

Derivados do estrés ou da fatiga. Por exemplo: ansiedade, alteracións do sono, etc

Derivados de traballar ao aire libre (condicións climáticas)

Por calor, frío, radiacións solares, etc

 . Golpe de calor:

 Os síntomas son:

 . Fatiga

 . Sede intensa

 . Vertixe

 . Confusión mental

 . Náuseas

 . Vómitos

 . Cambras

 . Convulsións

 . Frío (aparición de frieiras):

 Son inflamacións baixo a pel, con dor derivada

 do efecto do frío ou da humidade

 . Radiacións do sol:

 Producen efectos sobre a pel e os ollos; como

 por exemplo:

 . Queimaduras

 . Hiperqueratose e mesmo cancro da pel

DANOS XERAIS

. Derivados dos esforzos realizados, de coller pesos, das posturas, dos movementos repetidos

 Por exemplo:

 . Tendinite

 . Síndrome do túnel carpiano

 . Epicondilite

 . Hernia discal

 . Artrose

 . Etc

DERIVADOS DO USO DE MÁQUINAS

- Derivados do ruído que producen as máquinas

Por exemplo: xordeira e nerviosismo, etc

- Derivados de traballar con máquinas que producen vibracións. Por exemplo:

Tendinite: inflamación dun tendón, ben por tensión,
dobrado ou por exposición a vibracións

Síndrome túnel carpiano: inflamación no carpo
que ao comprimir dá lugar a dor, formigo e
adormecemento da man

Epicondilite: por desgaste nos cóbados, os tendóns
irrítanse e producen dor ao longo do brazo

Hernia discal: alteración de disco invertebral, o que
pode afectar os nervios

Artrose: proceso dexenerativo das articulacións Dedos brancos: formigo e adormecemento dos
dedos das mans asociado ao uso de ferramentas
vibrátiles

Por exemplo:

. Fracturas

. Lumbalxias

. Lesións traumáticas diversas de tendóns

. Articulacións

. Torceduras

. Etc

Traumatismos musculoesqueléticos:
Derivan en accidentes de traballo

Por exemplo:

. Tendinite no ombreiro, na man

. Síndrome do túnel carpiano

. Epicondilite

. Etc

Trastornos musculoesqueléticos:
Derivan en enfermidades profesionais

. Síndrome de Raynaud ou dos dedos brancos

. Síndrome do túnel carpiano

. Artrose do pulso, do cóbado

. Etc

Enfermidades osteoarticulares ou anxioneuróticas
por vibracións mecánicas:
Derivan en enfermidades profesionais

REAL DECRETO 1299/2006, do 10 de novembro,

polo que se aproba o cadro de enfermidades

profesionais no sistema da Seguridade Social e polo

que se establecen criterios para a súa notificación e

rexistro

Existencia dun cadro coas enfermidades
profesionais recoñecidas

PRINCIPAIS PATOLOXÍAS

Preséntase nesta ficha unha relación non exhaustiva da lexislación e normativa aplicable ao sector agrario

Lei 31/1995, do 8 de
novembro, de prevención de
 riscos laborais (BOE núm.
269, do 10 de novembro)

Referencia normativa actualizada a agosto de 2014

Real decreto 485/1997, do 14

de abril, sobre disposicións

mínimas en materia de

sinalización de seguridade e

saúde no traballo (BOE núm.

97, do 23 de abril)

Real decreto 39/1997, do 17 de

polo que se aproba o

regulamento dos servizos de

prevención (BOE núm. 27, do

31 de xaneiro)

Real decreto 486/1997, do
14 de abril, polo que se

establecen as disposicións
 mínimas de seguridade e

saúde nos lugares de
traballo (BOE núm. 97, do

23 de abril)

Lei 54/2003, do 12 de decembro,

de reforma do marco normativo

da prevención de riscos laborais

(BOE núm. 298, do 13 de

decembro)

Real decreto 1644/2008, do 10

de outubro, polo que se establecen

as normas para a comercialización

e a posta en servizo das máquinas

(BOE núm. 246, do 11 de outubro

de 2008)

Real decreto 1215/1997, do 18 de xullo, polo que se establecen as

disposicións mínimas de seguridade e saúde para a utilización dos equipos

de traballo por parte dos traballadores (BOE núm. 188, do 7 de agosto)

Real decreto 773/2004, do 30

de xaneiro, sobre as

disposicións mínimas de

seguridade e saúde relativas á

utilización de equipos de

protección individual por parte

dos traballadores (BOE núm.

140, do 12 de xuño)

Real decreto 171/2004, do 30 de xaneiro, polo que de desenvolve o artigo

24 da Lei 31/1995, de prevención de riscos laborais, en materia de

coordinación de actividades empresariais (BOE núm. 27, do 31 de xaneiro,

corrección de erros no BOE núm. do 10 de marzo 2004)

Real decreto 2177/2004, do 12

de novembro, polo que se

modifica o Real decreto

1215/1997, do 18 de xullo (BOE

núm. 274, do 13 de novembro)

Real decreto 750/2010, do 4 de

xuño, polo que se regulan os

procedementos de homologación

de vehículos de motor e os

seus remolques, máquina

autopropulsdas ou remolcadas,

vehículos agrícolas, así como de

sistemas, partes e pezas dos

ditos vehículos (BOE núm. 153,

do 24 de xuño)

Real decreto 1311/2005, do 4

de novembro, sobre a protec-

ción da saúde e a seguridade

dos traballadores contra os

riscos derivados da exposición

á vibracións mecánicas (BOE

núm. 265, do 5 de novembro)Real decreto 1013/2009, do 19

de xuño, sobre caracterización

e rexistro de maquinaria agrícola

(BOE núm. 170, do 15 de xullo)

Real decreto 286/2006, do 10

de marzo, sobre a protección

da saúde e a seguridade dos

traballadores contra os riscos

relacionados coa exposición ao

ruído (BOE núm. 60, do 11 de

marzo)

Real decreto 2042/1994, do 14 de outubro, polo que se regula a

inspección técnica de vehículos (BOE núm. 275, do 17 de novembro)

Real decreto 2822/1998, do 23 de decembro, polo que se aprobou o

regulamento xeral de vehículos (BOE núm. 22, do 26 de xaneiro)

Real decreto 866/2010, do 2 de xullo, polo que se regula a tramitación

das reformas de vehículos (BOE núm. 170, do 14 de xullo)

xaneiro,

