

TABLA DE PELIGROS, RIESGOS Y CONSECUENCIAS

TIPO	PELIGRO	RIESGO (EVENTO PELIGROSO)	CONSECUENCIA
MECÁNICOS	Obstaculo a desnivel	Caída de personas al mismo nivel	Fracturas/Contusiones
	Trabajo en altura	Caída de personas a distinto nivel	Muerte/Fracturas/Contusiones
	Objetos suspendidos	Caída de objetos suspendidos	Muerte/Fracturas/Contusiones
	Objetos en movimiento	Choque contra objetos en móviles	Fracturas/Contusiones
	Objetos que obstruyen tránsito	Choque contra objetos inmóviles	Traumatismo
	Tránsito de vehículos	Atropello o golpes por vehículos	Muerte/Fracturas/Contusiones
	Equipos, herramienta u objeto punzocortante	Golpes o cortes con equipos, herramientas u objetos punzocortantes	Amputaciones/Fracturas/Contusiones
	Proyección de fragmentos o partículas	Impacto de fragmentos de partículas sobre las personas	Fracturas/Contusiones
	Desplome o derrumbe	Caída de objetos por desplome o derrumbamiento	Muerte/Fracturas/Contusiones
	Carga suspendida	Caída de objetos en manipulación	Muerte/Fracturas/Contusiones
	Carga en movimiento	Atrapamiento por o entre objetos	Muerte/Fracturas/Contusiones
	Recipientes a presión	Explosión de recipientes y/o descarga de fluido a alta presión	Muerte/Fracturas/Contusiones
	Partes expuestas de maquinas en movimientos	Golpes o cortes con equipos, herramientas u objetos punzocortantes	Amputaciones/Fracturas/Contusiones
Trabajo sobre cuerpo de agua	Caída al mar/río	Muerte	
ELÉCTRICO	Alta o media tensión - Cargas eléctricas	Contacto eléctrico directo	Muerte
	Baja tensión - Cargas eléctricas	Contacto eléctrico indirecto	Muerte
	Eléctricidad estática	Descarga eléctrica estática - Incendio	Quemaduras
FUEGO Y EXPLOSIÓN	Material explosivo	Explosión	Muerte/Quemaduras
	Material combustible	Incendio	Quemaduras
	Gases combustibles	Incendio	Quemaduras
	Líquidos inflamables	Incendio	Quemaduras
	Líquidos combustibles	Incendio	Quemaduras
	Partícula de polvo y humos fibras	Inhalación	Neumoconiosis

QUÍMICO	Sustancias corrosivas	Ingestión / Contacto con la piel / Contacto con los ojos	Muerte/Quemaduras
	Sustancias irritantes o alergizantes	Contacto con la piel / Contacto con los ojos	Irritación
	Sustancias asfixiantes	Inhalación	Muerte/Desmayo
	Sustancias narcotizantes	Ingestión / Inhalación	Muerte/Desmayo
	Sustancias tóxicas	Ingestión	Intoxicación
	Sustancias carcinogenicas	Exposición a sustancias carcinogenica	Cancer
	Sustancias venenosas	Ingestión	Muerte
FÍSICOS	Ruido	Exposición al ruido	Hipoacusia
	Iluminación	Exposición a radiación luminosa	Daño a la vista/Cansancio visual
	Campo electromagnetico	Exposición a campo electromagnetico	Afectaciones al sistemas nervioso
	Vibración	Exposición a vibraciones	Transtornos musculoesqueleticos
	Temperaturas ambientales extremas (Frío, calor)	Exposición a temperaturas ambientales extremas	Estrés térmico
	Superficies a temperatras extremas	Contacto con el cuerpo / Contacto térmico	Quemaduras
	Radiaciones ionizantes	Exposición a radiaciones ionizantes	Cancer
	Radiaciones no ionizantes	Exposición a radiaciones no ionizantes	Afecciones a la piel/Conjuntivitis
	Cambios bruscos de temperatura	Exposición a cambios bruscos de temperatura	Afectaciones respiratorias/Descompensación térmica corporal
	Presiones atmosféricas anormales	Exposición a presiones atmosféricas anormales	Muerte/Afectaciones al sistema nervioso
Condiciones ambientales inadecuadas (Humedad, ventilación, etc)	Exposición a condiciones ambientales inadecuadas	Afectaciones respiratorias	
BIOLÓGICOS	Virus	Contacto o exposición	Intoxicación/Enfermedades virales
	Hongos	Contacto o exposición	Intoxicación/Enfermedades
	Bacterias	Contacto con ambientes o superficies contaminadas	Intoxicación/Enfermedades
	Parasitos	Contacto o exposición	Intoxicación/Enfermedades

ERGONOMÍCOS	Carga física por postura parado o sentado	Sobreesfuerzo	Transtornos musculoesqueleticos
	Carga física por levantar/Manejar objetos pesados o hacerlo inadecuadamente	Sobreesfuerzo	Lumbalgia
	Problemas de diseño de lugar de trabajo	Probabilidad de daño	Síndrome de tunel carpeano
	Posturas inadecuadas	Probabilidad de daño	Transtornos musculoesqueleticos
	Tareas repetitivas	Probabilidad de daño	Transtornos musculoesqueleticos
LOCATIVOS	Escaleras mal diseñadas	Caidas - Golpes	Fracturas/Contusiones
	Diseño de vías inadecuadas (ancho, pendiente, altura, etc)	Caidas - Golpes	Fracturas/Contusiones
	Infraestructura inadecuada (techos bajos, área reducida, falta de puerta de emergencia, etc)	Caidas - Golpes	Fracturas/Contusiones
PSICOSOCIALES	Carga de trabajo	Éstres laboral	Afectaciones al sistema de respuesta fisiológica, cognitivo y motor
	Hostigamiento	Éstres laboral	Afectaciones al sistema de respuesta fisiológica, cognitivo y motor
	Tensión mental	Éstres laboral	Afectaciones al sistema de respuesta fisiológica, cognitivo y motor
FENÓMENOS NATURALES	Lluvia torrencial	Inundaciones	Muerte/Ahogamiento/Policontusiones
	Terremotos	Caída de objetos/Derrumbes	Muerte/Policontusiones
	Rayos	Descarga eléctrica	Muerte/Quemaduras
	Desborde de cuerpo de agua (ríos)	Inundaciones	Muerte/Ahogamiento/Policontusiones
	Sequías	Desabastecimiento	Muerte/Inanición
	Tsunami	Inundaciones	Muerte/Ahogamiento/Policontusiones
	Vientos fuertes	Caída de objetos, choques, pérdida de visibilidad, caída de personas al mismo y distinto nivel, golpes	Muerte/Conmoción/Contusiones
	Oleaje irregular	Choques de embarcaciones, hombre al agua o desaparecido	Muerte/Ahogamiento/Policontusiones

OTROS	Animales (Serpientes, arañas, roedores, etc)	Mordidas, picaduras	Traumatismo (Heridas)/Hematomas
	Vectores	Exposición a vector	Enfermedades
	Excavaciones	Caída a distinto nivel/Golpes	Muerte/Fracturas/Contusiones
	Trabajos submarinos	Corte de suministro de oxígeno, despresurización	Muerte/Ahogamiento/Traumatismo
	Vandalismo	Golpes o cortes	Fracturas/Traumatismo (heridas)/Hematomas
	Disturbios públicos	Golpes o cortes	Fracturas/Traumatismo (heridas)/Hematomas
	Agresiones de terceros	Golpes o cortes	Fracturas/Traumatismo (heridas)/Hematomas