


Parma 16-19 settembre 2019

ABSTRACT BOOK

a cura della Società Geologica Italiana


Congresso
SIMP-SGI-SOGEI 2019

Il tempo del pianeta Terra
e il tempo dell'uomo:
Le geoscienze fra passato e futuro


CAPITALE
ITALIANA
DELLA
CULTURA


PRESIDENTI DEL CONGRESSO

Mario Tribaudino (SIMP), Fabrizio Storti (SGI)

COMITATO SCIENTIFICO

Luca Bindi, Angelo Camerlenghi, Piergiulio Cappelletti, Fulvio Celico, Carlo Doglioni, Elisabetta Erba, Francesco Frondini, Guido Giordano, Massimo Mattei, Alessandro Pavese, Stefano Poli, Antonello Provenzale, Elisabetta Rampone, Mauro Soldati, Andrea Zanchi

COMITATO ORGANIZZATORE

Alessandra Montanini (coordinatore)
Domenico Calcaterra, Bernardo Carmina, Lorenza Fascio, Nadia Malaspina, Fabio Massimo Petti, Alessandro Zuccari

COMITATO ORGANIZZATORE LOCALE

Andrea Artoni, Fabrizio Balsamo, Luca Barchi, Danilo Bersani, Cristian Cavozzi, Alessandro Chelli, Andrea Comelli, Daniela D'Alessio, Antonietta Di Matteo, Giovanna Gianelli, Paola Iacumin, Giovanni Leonelli, Alessio Lucca, Luciana Mantovani, Paola Monegatti, Davide Peis, Emma Petrella, Davide Persico, Mattia Pizzati, Emma Salvioli Mariani, Arianna Secchiarì, Enrico Selmo, Elena Turco, Roberto Valentino, Giuliana Villa

ABSTRACT BOOK EDITORS

Bernardo Carmina, Fabio Massimo Petti, Giulia Innamorati, Lorenza Fascio

Papers, data, figures, maps and any other material published are covered by the copyright own by the Società Geologica Italiana.

DISCLAIMER: *The Società Geologica Italiana, the Editors are not responsible for the ideas, opinions, and contents of the papers published; the authors of each paper are responsible for the ideas opinions and contents published.*

La Società Geologica Italiana, i curatori scientifici non sono responsabili delle opinioni espresse e delle affermazioni pubblicate negli articoli: l'autore/i è/sono il/i solo/i responsabile/i.

An EPR study of silica radicals in lung tissues with evidence of silicosis

Di Benedetto F.*¹, Belluso E.², Capella S.^{2,3}, Giaccherini A.¹⁻⁵, Romanelli M.¹, Ciuffi B.⁶, Montegrossi G.⁴, Zoleo A.⁷ & Capacci F.⁸

¹ Department of Earth Sciences, University of Florence, Florence, Italy.

² Department of Earth Sciences, University of Torino, Torino, Italy.

³ Interdepartmental Centre for Studies on Asbestos and Other Toxic Particulates G. Scansetti, University of Torino, Torino, Italy.

⁴ Institute of Geosciences and Earth Resources, CNR, Unit of Torino, Torino, Italy.

⁵ Department of Industrial Engineering, University of Florence, Florence, Italy.

⁶ Department of Chemistry, University of Florence, Florence, Italy.

⁷ Department of Chemical Sciences, University of Padua, Padua, Italy.

⁸ Dipartimento di Prevenzione, PISLL, Health Agency of Tuscany (USL Toscana Centro), Florence, Italy.

Corresponding email: francesco.dibenedetto@unifi.it

Keywords: Crystalline silica, health effects, EPR spectroscopy.

The study of inorganic radicals associated to the respirable crystalline silica (RCS) is relevant for the definition of the health issues (silicosis, lung cancer and self-immune diseases) related to occupational exposure contexts.

In this study, a continuous-wave (cw) and pulsed Electron Paramagnetic Resonance (EPR) investigation of human lung tissue samples of an individual diagnosed of silicosis has been carried out. This technique, in fact, is able to trace the presence of radicals and of selected paramagnetic metal ions. Both types of paramagnetic species were observed through the cw-EPR survey, but their spectra resulted heavily superimposed. Through the use of an opportune set of pulse sequence and temperature, we were able to discern the two species, attributing the metal ion contribution to Cu(II) and the radical to an inorganic species. From the time-domain patterns, Cu(II) is found to interact with nitrogen atoms, thus supporting its attribution to biological Cu. Preliminary considerations about the radical species suggest its similarity to the inorganic Si· radicals already described in the literature.