
Ausgabe August 1998

Technische Regeln für
BiologischeArbeitsstoffe Einstufung von Viren in Risikogruppen TRBA 462

Die Technischen Regeln für Biologische Arbeitsstoffe (TRBA) geben den Stand der sicherheitstechnischen,

arbeitsmedizinischen, hygienischen sowie arbeitswissenschaftlichen Anforderungen bei Tätigkeiten mit Biolo-

gischen Arbeitsstoffen wieder. Sie werden vom

Ausschuß für Biologische Arbeitsstoffe (ABAS)

aufgestellt und von Ihm der Entwicklung entsprechend angepaßt. Die TRBA werden vom Bundesministerium

für Arbeit und Sozialordnung im Bundesarbeitsblatt bekanntgegeben.

Inhalt

1 Anwendungsbereich

2 Allgemeines

3 Liste der Einstufungen

1 Anwendungsbereich

Diese TRBA gilt für den Umgang mit Viren im Sinne der Verordnung über Sicherheit und Gesundheitsschutz

bei Tätigkeiten mit biologischen Arbeitsstoffen (Biostoffverordnung, BR-Drucksache 754/98 vom 25.08.98).

2 Allgemeines

In der Liste unter Nummer 3 sind Legaleinstufungen nach Anhang III der Richtlinie über den Schutz der

Arbeitnehmer gegen Gefährdung durch biologische Arbeitsstoffe bei der Arbeit (90/679/EWG) durch Fettdruck

hervorgehoben [1]. Weitere Einstufungen nach dem Stand der Wissenschaft entstammen dem Merkblatt

"Sichere Biotechnologie - Eingruppierung biologischer Agenzien: Viren" (4/98) der Berufsgenossenschaft der

chemischen Industrie [2] und der Liste risikobewerteter Spender- und Empfängerorganismen für gentechnische

Arbeiten [3].

3 Liste der Einstufungen

3.1 Vorbemerkungen

(1) Für die Einstufung ist das von den Viren ausgehende Infektionsrisiko für den gesunden Beschäftigten

maßgebend.

(2) Viren, die in der Liste nicht in die Gruppen 2 bis 4 eingestuft wurden, sind nicht automatisch der Gruppe 1

zugeordnet.

2

(3) Im Fall von Arbeitsstoffen, von denen mehrere Arten als humanpathogen bekannt sind, enthält die Liste die

am häufigsten mit einem Krankheitsgeschehen assoziierten Arten und einen allgemeineren Hinweis darauf,

daß andere Arten derselben Gattung möglicherweise den Gesundheitszustand beeinträchtigen. Wird eine

gesamte Gattung in der Einstufung biologischer Arbeitsstoffe genannt, so ist davon auszugehen, daß die als

nichtpathogen geltenden Arten und Stämme hiervon ausgeschlossen sind.

(4) Ist ein Stamm abgeschwächt oder hat er bekannte Virulenzgene verloren, so brauchen die aufgrund der Ein-

stufung seines Elternstamms erforderlichen Sicherheitsmaßnahmen vorbehaltlich einer angemessenen Bewer-

tung des potentiellen Risikos am Arbeitsplatz nicht unbedingt ergriffen zu werden. Dies ist beispielsweise der

Fall, wenn ein solcher Stamm als Produkt oder Bestandteil eines Produkts zu prophylaktischen oder therapeuti-

schen Zwecken verwendet werden soll.

(5) Sämtliche Viren, die bereits beim Menschen isoliert, aber noch nicht bewertet und Nummer 3.2 zugeordnet

wurden, sind mindestens in Gruppe 2 einzustufen, es sei denn, es liegt der Nachweis dafür vor, daß diese Viren

aller Wahrscheinlichkeit nach beim Menschen keine Krankheit verursachen.

(6) Bei bestimmten biologischen Arbeitsstoffen, die in Gruppe 3 eingestuft und in der Liste mit zwei Sternchen

(**) versehen wurden, ist das Infektionsrisiko für Arbeitnehmer begrenzt, da eine Infizierung über den Luftweg

normalerweise nicht erfolgen kann. Um festzustellen, ob unter besonderen Umständen auf bestimmte Maßnah-

men verzichtet werden kann, wurden die auf die biologischen Arbeitsstoffe angewendeten Sicherheits-

maßnahmen einer Beurteilung unterzogen. Informationen über Organismen-spezifische Sicherheitsmaßnahmen

enthält die TRBA 105 "Sicherheitsmaßnahmen bei Tätigkeiten mit biologischen Arbeitsstoffen der

Risikogruppe 3**" [4].

3.2 Einstufungen

Familie, Gattung, Art Risikogruppe Bemerkungen1)

Adenoviridae 2
Mastadenovirus

Humanes Adenovirus 2

Arenaviridae
LCM-LASV-Komplex (Altwelt-Arenaviren)

Lassa-Virus 4
Mopeia-Virus 2
Virus der Lymphozytären Choriomeningitis (neurotrope Stämme) 3
Virus der Lymphozytären Choriomeningitis (sonstige Stämme) 2
sonstige LCM-LASV-Komplex-Viren 2

Tacaribe-Virus-Komplex (Neuwelt-Arenaviren)
Flexal-Virus 3
Guanarito-Virus 4
Junin-Virus 4

3

Machupo-Virus 4
Sabia-Virus 4
sonstige Tacaribe-Komplex-Viren 2

Astroviridae 2
Astrovirus

Humanes Astrovirus 2

Bunyaviridae
Bunyavirus

Bunyamwera-Virus 2
Batai-Virus 2
Germiston-Virus 2
Jamestown-Canyon-Virus 2
La-Crosse-Virus 2
Tahyna-Virus 2
Virus der Kalifornischen Enzephalitis 2
Oropouche-Virus 3

Hantavirus
Dobrava-Belgrade-Virus 3
Hantaan-Virus (Virus des Koreanischen Hämorrhagischen Fiebers,
Virus des Mandschurischen Songo Fiebers) 3
Prospect-Hill-Virus 2
Puumala-Virus 2
Seoul-Virus 3
Sin-Nombre-Virus (Muerto-Canyon-Virus, Four-Corners-Virus,
Pulmonary-Syndrome-Virus) 3
Sonstige Hantaviren 2

Nairovirus
Hazara-Virus 2
Nairobi-Sheep-Disease-Virus 3
Virus des Hämorrhagischen Kongo-Krim-Fiebers 4

Phlebovirus
Arbia-Virus 2
Alenquer-Virus 2
Bhanja-Virus 2
Candiru-Virus 2
Chagres-Virus 2
Corfou-Virus 2
Papatacifieber-Virus (Phlebotomusfieber-Virus) 2
Punta-Toro-Virus 2
Rifttalfieber-Virus 3 V
Sandfly-Naples-Virus 2
Sandfly-Sicilian-Virus 2
Toscana-Virus 2
Uukuniemi-Virus 2

Sonstige als pathogen bekannte Bunyaviren 2

Caliciviridae
Calicivirus

Hawaii-Virus 2
Hepatitis-E-Virus 3 (**)
Montgomery-Country-Virus 2
Mountain-Virus 2
Norwalk-Virus 2
Snow-Montain-Virus 2
Taunton-Virus 2

Sonstige Caliciviridae 2

4

Coronaviridae 2
Humanes Coronavirus 2

Filoviridae
Filovirus

Ebola-Virus 4
Ebola-Virus, Reston 2
Ebola-Virus, Sudan 4
Ebola-Virus, Zaire 4
Marburg-Virus 4

Flaviviridae
Flavivirus

Denguevirus Typ 1 bis 4 3
Gelbfieber-Virus 3 V
Murray-Valley-Enzephalitis-Virus (Australische X-Enzephalitis) 3
Japan-B-Enzephalitis-Virus 3 V
St. Louis-Enzephalitis-Virus 3
West-Nil-Fieber-Virus 3
Zentraleuropäisches-Zeckenenzephalitis-Virus 3 (**) V
Hanzalova-Virus2) 3
Hypr-Virus2) 3
Kumlinge-Virus2) 3
Neudörfl-Virus2) 3 (**)
Russisches-Frühsommer-Zeckenenzephalitis-Virus 3 V
Absettarov-Virus3) 3
Kyasanur-Forest-Virus3) 3 V
Negishi-Virus3) 3
Virus des Omsker Hämorrhagischen Fiebers3) 3 V
Louping-ill-Virus 3 (**)
Powassan-Virus 3
Hepatitis-C-Virus 3 (**) D
Hepatitis-G-Virus 3 (**) D
Rocio-Virus 3
Wesselsbron-Virus 3 (**)

Sonstige als pathogen bekannte Flaviviren 2

Hepadnaviridae
Hepatitis-B-Virus 3 (**) V, D

Herpesviridae
Simplexvirus

Herpes-simplex-Virus Typ 1 und 2 (Humanes Herpesvirus 1 und 2) 2
Herpesvirus simiae (Herpes-B-Virus) 3

Varicellovirus
Varicella-Zoster-Virus (Humanes Herpesvirus 3) 2

Zytomegalovirus
Zytomegalievirus (Humanes Herpesvirus 5) 2

Roseolovirus
Human-B-lymphotropic-virus (Humanes Herpesvirus 6) 2

Lymphocryptovirus
Epstein-Barr-Virus (Humanes Herpesvirus 4) 2

Nicht zugeordnet
Humanes Herpesvirus 7 2
Humanes Herpesvirus 8 (Kaposi-Virus) 2 D

Orthomyxoviridae
Influenzavirus Typ A und B 2 V
Influenzavirus Typ C 2

5

Dhori-Virus (durch Zecken übertragbar) 2
Thogoto-Virus (durch Zecken übertragbar) 2

Papovaviridae
Papillomavirus

Humanes Papillomavirus 2 D5)

Polyomavirus
BK-Virus 2 D5)

JC-Virus 2 D5)

Simian Virus 40 2

Paramyxoviridae
Morbillivirus

Masernvirus 2 V
Paramyxovirus

Parainfluenzavirus Typ 1 und 3 2
Rubulavirus

Parainfluenzavirus Typ 2, 4a und 4b 2
Mumpsvirus 2 V
Newcastle-Disease-Virus 2

Pneumovirus
Respiratory-Syncytial-Virus 2

Parvoviridae
Erythrovirus

Parvovirus des Menschen (B-19-Virus) 2

Picornaviridae
Aphthovirus

Maul- und Klauenseuchevirus 2
Cardiovirus

Enzephalomyokarditis-Virus 2
Enterovirus

Coxsackie-Virus 2
ECHO-Virus 2
Enterovirus 2
Poliomyelitis-Virus 2 V
Virus der Bläschenkrankheit des Schweines 2

Hepatovirus
Hepatitis-A-Virus (Typ 72 der humanen Enteroviren) 2 V

Rhinovirus 2
Nicht zugeordnet

Acute-haemorrhagic-conjunctivitis-virus (AHC) 2

Poxviridae
Orthopoxvirus

Affenpocken-Virus 3 V
Kuhpocken-Virus 2
Büffelpocken-Virus (Variante des Kuhpocken-Virus) 2
Elefantenpocken-Virus (Variante des Kuhpocken-Virus) 2
Vaccinia-Virus 2
Pferdepocken-Virus (Variante des Vaccinia-Virus) 2
Kaninchenpocken-Virus (Variante des Vaccinia-Virus) 2
Variola-Alastrim-Virus (Variola-Major-Virus, Variola-Minor-
Virus)

4 V

Molluscipoxvirus
Molluscum-contagiosum-Virus 2

Parapoxvirus
Parapoxvirus bovis 1 (Stomatitis-papulosa-Virus) 2

6

Melkerknoten-Virus (Parapoxvirus bovis 2, Pseudokuhpocken-
Virus)

2

Orf-Virus (Parapoxvirus ovis 2, Virus des Ekthyma contagiosum) 2
Yatapoxvirus 2

Tanapocken-Virus 2
Yaba-Affentumor-Virus 2

Reoviridae
Coltivirus 2

Colorado-Zeckenfieber-Virus 2
Reovirus 2
Orbivirus 2

Changuinola-Virus 2
Corripata-Virus 2
Orungo-Virus 1 bis 4 3
Lebombo-Virus 2
Kemerovo-Virus 2

Rotavirus 2

Retroviridae
BLV-HTLV-Retrovirus

Virus der Haarzelleukämie (HTLV 2) 3 (**) D
Virus der humanen adulten T-Zell-Leukämie (HTLV-1) 3 (**) D

Lentivirus
Immundefizienz-Virus des Menschen (HIV) 3 (**) D
Immundefizienz-Virus des Affen (SIV)6) 3 (**)

Spumavirus 2
Humanes Spumavirus (Humanes Foamy Virus) 2

Rhabdoviridae
Lyssavirus

Duvenhage-Virus (Serotyp 4) 3 (**) V7)

Europäisches Fledermauslyssavirus Typ 1 und 2 3 (**) V7)

Lagos-Bat-Virus (Serotyp 2) 3
Mokola-Virus (Serotyp 3) 3
Tollwutvirus (Serotyp 1) 3 (**) V

Vesiculovirus
Chandipura-Virus 2
Piry-Virus 3
Virus der Stomatitis vesikularis 2
Virus der Stomatitis vesikularis, Alagoas 2
Virus der Stomatitis vesikularis, Indiana 2
Virus der Stomatitis vesikularis, New Jersey 2

Togaviridae
Alphavirus

Bebaru-Virus 2
Chikungunya-Virus 3 (**)
Eastern-Equine-Encephalitis-Virus 3 V
Everglades-Virus 3 (**)
Mayaro-Virus 3
Mucambo-Virus 3 (**)
Ndumu-Virus 3
O'nyong-nyong-Virus 2
Ross-River-Virus 2
Semliki-Forest-Virus 2
Sindbis-Virus 2
Tonate-Virus 3 (**)
Venezuelan-Equine-Encephalitis-Virus 3 V

7

Western-Equine-Encephalitis-Virus 3 V
Sonstige bekannte Alphaviren 2
Rubivirus

Rubellavirus 2 V

Unklassifizierte Viren
Equine-Morbillivirus 4
Hepatitis-D-Virus (Deltavirus)4) 3 (**) V, D
Noch nicht identifizierte Hepatitis-Viren 3 (**) D

Unkonventionelle Agenzien, die assoziiert sind mit Transmissiblen
Spongiformen Enzephalopathien (TSE)

Creutzfeldt-Jakob-Krankheit 3 (**) D5)

Variante der Creutzfeldt-Jakob-Krankheit 3 (**) D5)

Bovine Spongiforme Enzephalopathie (BSE) und andere verwandte
tierische TSE8)

3 (**) D5)

Gerstmann-Sträussler-Scheinker-Syndrom 3 (**) D5)

Kuru 3 (**) D5)

3.3 Erläuterungen/Spezifische Hinweise zu 3.2

1) V = Wirksamer Impfstoff verfügbar.

D = Das Verzeichnis der gegenüber diesem biologischen Arbeitsstoff exponierten Arbeitnehmer ist länger

als 10 Jahre nach dem Ende der letzten bekannten Exposition aufzubewahren.
2) Subtypen des Zentraleuropäischen-Zeckenenzephalitis-Virus
3) Subtypen des Russischen-Frühsommer-Zeckenenzephalitis-Virus
4) Eine Infektion mit dem Hepatitis-D-Virus wirkt nur dann beim Arbeitnehmer pathogen, wenn sie gleich-

zeitig mit oder nach einer Infektion mit dem Hepatitis-B-Virus erfolgt. Die Impfung gegen den

Hepatitis-B-Virus schützt daher die Arbeitnehmer, die nicht mit dem Hepatitis-B-Virus infiziert sind,

gegen den Hepatitis-D-Virus (Deltavirus).
5) Für Arbeiten, bei denen ein direkter Kontakt mit diesen Arbeitsstoffen gegeben ist.
6) Derzeit gibt es keinerlei Beweis für eine Erkrankung des Menschen durch die übrigen Retroviren von

Affen. Als Vorsichtsmaßnahme wird für Arbeiten, die gegenüber diesen Viren exponieren,

Sicherheitsstufe 3 empfohlen.
7) Nur partieller Schutz.
8) Es gibt keinen schlüssigen Beweis für eine Infektion des Menschen mit Erregern anderer tierischer TSE.

Gleichwohl werden für Arbeiten im Labor Schutzmaßnahmen wie für den Umgang mit biologischen

Arbeitsstoffen der Risikogruppe 3 (**) empfohlen. Eine Ausnahme bilden Laboratorien mit einem

identifizierten Erreger der Traberkrankheit (Scrapie), für die Sicherheitsstufe 2 ausreichend ist.

8

Literatur

[1] Richtlinie 93/88/EWG zur Änderung der Richtlinie 90/679/EWG über den Schutz der Arbeitnehmer gegen
Gefährdung durch biologische Arbeitsstoffe bei der Arbeit. Amtsblatt der Europäischen Gemeinschaften
Nr. L 268/71 vom 29.10.1993.
Richtlinie 95/30/EG zur Anpassung der Richtlinie 90/679/EWG über den Schutz der Arbeitnehmer gegen
Gefährdung durch biologische Arbeitsstoffe bei der Arbeit. Amtsblatt der Europäischen Gemeinschaften
Nr. L 155/41 vom 06.07.1995.
Richtlinie 97/59/EG zur Anpassung der Richtlinie 90/679/EWG über den Schutz der Arbeitnehmer gegen
Gefährdung durch biologische Arbeitsstoffe bei der Arbeit. Amtsblatt der Europäischen Gemeinschaften
Nr. L 282/33 vom 15.10.1997.
Richtlinie 97/65/EG zur Anpassung der Richtlinie 90/679/EWG über den Schutz der Arbeitnehmer gegen
Gefährdung durch biologische Arbeitsstoffe bei der Arbeit. Amtsblatt der Europäischen Gemeinschaften
Nr. L 335/17 vom 06.12.1997.

[2] Merkblatt "Sichere Biotechnologie - Eingruppierung biologischer Agenzien: Viren" (4/98) der Berufsgenos-
senschaft der chemischen Industrie; ZH 1/344
Jedermann-Verlag Dr. Otto Pfeffer oHG; Postfach 10 31 40; 69021 Heidelberg.

[3] Bekanntmachung des Bundesministeriums für Gesundheit: „Liste risikobewerteter Spender- und
Empfängerorganismen für gentechnische Arbeiten“.
Bundesgesundheitsbl. 12/97 (Sonderbeilage).

[4] TRBA 105 „Sicherheitsmaßnahmen bei Tätigkeiten mit biologischen Arbeitsstoffen der Risikogruppe 3**“.
BArbBl. 4/98 S. 78-83.

