
Indicadores de impactos ambientais de nanotecnologias 

 

JULIA S. HENRIQUES1; KATIA R. E. de JESUS-HITZSCHKY2 
 

Nº10409 

 

Resumo 

 

O foco da nanotecnologia é a formulação de estruturas na escala de 1 a 100 nm e tem 

papel fundamental no desenvolvimento de novos materiais e tecnologias, úteis para o 

armazenamento de energia, tratamento de água, remediação, farmacologia, 

diagnóstico de doenças, cosméticos, entre outros. Apesar das suas vantagens, novas 

tecnologias devem ter seus impactos potenciais avaliados, uma vez que esses novos 

materiais são desenvolvidos em laboratórios e não estão disponíveis na natureza, o 

que pode gerar dúvidas sobre seus efeitos. 

A definição dos indicadores de impactos das nanotecnologias foi feita com base no 

levantamento do estado da arte. Foram levantadas as informações sobre as 

características das nanotecnologias, aplicações e limitações da tecnologia, cenário 

atual em relação às pesquisas e desenvolvimento e os indicadores de impactos 

ambientais já apontados pelos especialistas na literatura. 

A análise da literatura especializada nos permitiu identificar pelos menos cinco 

indicadores dos impactos ambientais, relacionados à flora e fauna, apontados pelos 

autores como os mais preocupantes no cenário atual. Como estas informações não 

encontram-se organizadas na literatura internacional e nacional, este trabalho trará 

contribuições nos estudos sobre os efeitos das nanotecnologias e deve evoluir na 

construção de uma metodologia com indicadores mais completos e embasados para a 

avaliação destes tecnologias tão novas quanto promissoras.  

Palavras-chave: nanotecnologia, avaliação de impactos, meio ambiente, indicadores. 

Agradecimentos: Conselho Nacional de Desenvolvimento Científico e Tecnológico - 

CNPq - Brasil e Embrapa Meio Ambiente. 

                                                 
1  Estagiária da Embrapa Meio Ambiente, Rodovia SP 340, Km 127,5 CP. 69, CEP: 13820-000 – 

Jaguariúna – SP – Brasil Telefone: (19) 33112641 Fax: (19) 33112640; Graduação em Engenharia 

Agrícola, FEAGRI - UNICAMP,  juliash@cnpma.embrapa.ber  
2 Pesquisadora da Embrapa Meio Ambiente, Jaguariúna – SP,  katiareg@cnpma.embrapa.br 

 
 
 
 


 

 

Abstract 

 

The focus of nanotechnology is the design of structures in the range 100-100 nm and 

has a key role in developing new materials and technologies, useful for energy storage, 

water treatment, remediation, pharmacology, disease diagnosis, cosmetics and others. 

Despite its advantages, new technologies should have their potential impacts 

assessed, since these new materials are developed in laboratories and are not 

available in nature, which may raise doubts about its effects. 

Defining indicators of impacts of nanotechnology was based on the lifting of the state of 

the art. The characteristics of nanotechnology, applications and limitations of 

technology, have been raised by the current scenario in relation to research and 

development and indicators of environmental impacts that have already been pointed 

out by experts in literature. 

The literature review allowed us to identify at least five indicators of environmental 

impacts related to the flora and fauna, indicated by the authors as the most worrying in 

the current scenario. As these information are not organized in national and 

international literature, this work will bring contributions in studies on the effects of 

nanotechnology and should evolve in the construction of a methodology with more 

comprehensive and grounded indicators to assess these new and promising 

technologies. 

 

Materiais e Métodos 

Este trabalho  é parte integrante de um projeto maior que visa à formulação de uma 

metodologia enquanto uma proposta dedicada para Avaliação dos Impactos de 

Nanotecnologias, já que a formulação dos indicadores e seus componentes bem como 

a fase de validação dos dados é parte integrante da formulação metodológica para 

avaliação de qualquer tecnologia.   

Neste trabalho será apresentado um estudo de caso a partir do levantamento das 

informações sobre as características das nanotecnologias, aplicações e limitações da 

tecnologia, cenário atual em relação às pesquisas e desenvolvimento e posteriormente 

organização destes dados no formato de indicadores de impactos ambientais. Estas 

informações encontram-se dispersas em artigos científicos, relatórios internacionais e 

livros, portanto a organização destes dados em um formato que permita a avaliação 

dos impactos e a tomada de decisão para o alcance da sustentabilidade representa 

uma medida mitigária eficaz para enfrentar os desafios cada vez maiores da 


degradação do meio ambiente e principalmente possibilita uma maior atenção à 

conservação da biodiversidade, podendo atuar em três momentos: prevenindo, 

monitorando e restaurando os impactos negativos.  

 

FIGURA 1. Etapas para formulação de uma Metodologia de Avaliação de Riscos e 
Impactos. 

 

Resultados e Discussão 

 

A formulação dos indicadores de impactos do emprego e da liberação das 

nanotecnologias e suas justificativas são essenciais para a formulação de 

metodologias de avaliação e com suas aplicações, o embasamento para a proposição 

da regulação do tema no Brasil. Desse modo este trabalho poderá contribuir com 

outros projetos desenvolvidos nesta área. 


Os indicadores de Impacto das Nanotecnologias na área ambiental que mais 

questionados pelos cientistas nos artigos e relatórios internacionais consultados estão 

descritos na Tabela 1. 

 

TABELA 1. Indicadores de Impacto de Nanotecnologia, sua descrição e 

referência.

 

 

Conclusões 

 

O procedimento adotado neste trabalho visa suprir a demanda crescente por 

metodologias que permitam uma análise dedicada e integrada para as diversas 

dimensões dos riscos possíveis das nanotecnologias, de modo a responder os 

questionamentos da sociedade de maneira geral.  

 

 

 

 


Agradecimentos 

 

Conselho Nacional de Desenvolvimento Científico e Tecnológico - CNPq – Brasil e 

Embrapa Meio Ambiente. 

 

 

Referência Bibliográfica 

 

Guzman K.A.D., Taylor M.R., Banfield J.; Environmental risks of nanotechnology: 

National Nanotechnology Initiative funding, 2000-2004. Environmental Science & 

Technology, 40(5): 1401-1407, 2006.  

Heinlaan M.; Ivask A.; Blinova I.; Dubourguier H.; Kahru A.; Toxicity of nanosized and 

bulk ZnO, CuO and TiO2 to bacteria Vibrio fischeri and crustaceans Daphnia magna 

and Thamnocephalus platyurus. Science Direct Chemosphere 71 (2008) 1308–1316  

Ju-NaM, Y., Lead; J.R.; Manufactured nanoparticles: An overview of their chemistry, 

interactions and potential environmental implications. Sci Total Environ. 2008. 

Swedish Chemicals Agency Report. Nanotechnology – high risks with small particles 

2008.  

YANG, L.; watts, d.j.  Particle surface characteristics may play an important role in 

phytotoxicity of alumina nanoparticles, Toxicology Letters. 158. p.122–132. 2005  

 

 

 

 

 


