
PERSPECTIVAS SOBRE LAS DROGAS
Análisis de las aguas residuales
y drogas: un estudio en varias
ciudades europeas

El análisis de las aguas residuales es una disciplina científica

en rápida evolución, potencialmente capaz de facilitar un

seguimiento de los datos en tiempo real sobre las tendencias

geográficas y temporales en el consumo de drogas ilegales.

Originalmente utilizado en la década de 1990 para efectuar

el seguimiento del impacto medioambiental de los residuos

líquidos domésticos, este método ha sido empleado desde

entonces para calcular el consumo de drogas ilegales en

diferentes ciudades (Daughton, 2001; van Nuijs et al., 2011;

Zuccato et al., 2008;). Consiste en obtener muestras de

una fuente de aguas residuales, por ejemplo, un conducto

que lleva esas aguas a una depuradora. De esta forma, los

científicos pueden calcular la cantidad de drogas consumidas

por una comunidad midiendo los niveles de drogas ilegales y

sus metabolitos excretados en la orina (Zuccato et al., 2008).

I	 �Análisis de las aguas residuales en ciudades europeas

En 2010, se creó una red europea de análisis de las aguas

residuales (Sewage analysis CORe group — Europe [SCORE])

con el fin de normalizar las estrategias empleadas en el

análisis de las aguas residuales y coordinar los estudios

internacionales mediante el establecimiento de un protocolo

común de actuación. La primera actividad del grupo SCORE

consistió en una investigación a escala europea que se llevó

a cabo en 2011 en 19 ciudades europeas y que permitió

elaborar el primer estudio de las aguas residuales en función

de las diferencias regionales en el consumo de drogas

ilegales en Europa (Thomas et al., 2012). Dicho estudio

incorporó asimismo el primer ejercicio de intercalibración

para evaluar la calidad de los datos analíticos y permitió

realizar una completa caracterización de las principales

En este número de la serie «Perspectivas
sobre las drogas» se resumen los
resultados del mayor proyecto europeo
realizado hasta la fecha en el emergente
ámbito científico del análisis de las aguas
residuales. El proyecto en cuestión ha
analizado las aguas residuales de unas
70 ciudades europeas (en adelante,
las «ciudades») con el fin de estudiar
las pautas de consumo de droga de
sus habitantes. Las características
de las ciudades europeas difieren
considerablemente; siendo algunas de
ellas grandes centros turísticos o de
negocios, en las que difiere el tipo de
población durante las horas diurnas y
nocturnas. Los resultados ofrecen una
valiosa instantánea de la circulación
de drogas en las ciudades analizadas y
reflejan marcadas variaciones geográficas.

1
9

.3
. 2

0
1

9

emcdda.europa.eu/topics/

pods/waste-water-analysis

file:///V:/drugs-library/common-protocol-action-monitoring-illicit-drugs-wastewater_en
file:///V:/drugs-library/common-protocol-action-monitoring-illicit-drugs-wastewater_en

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

incertidumbres del método (Castiglioni et al., 2014). Tras el

éxito de este estudio inicial, a lo largo de los años siguientes

se emprendieron estudios comparables en 73 ciudades y en

20 países europeos en 2018. En todos los casos, se utilizó un

protocolo estándar y se realizó el mismo ejercicio de control

de calidad, lo que permitió realizar comparaciones directas

de la presencia de drogas ilegales en Europa a lo largo de

un período de una semana durante ocho años consecutivos

(van Nuijs et al., 2018). Para la campaña de vigilancia de

las aguas residuales de 2018, se recogieron muestras

compuestas brutas durante 24 horas a lo largo de una única

semana del mes de marzo. Estas muestras se analizaron en

busca de biomarcadores urinarios (es decir, características

mensurables) del medicamento base (esto es, la sustancia

primaria) en relación con la anfetamina, la metanfetamina

y el MDMA. Las muestras se analizaron también para

determinar la presencia de los principales metabolitos

urinarios (esto es, sustancias producidas cuando el cuerpo

metaboliza los fármacos) de la cocaína y el cannabis, que son

la benzoilecgonina (BE) y el THC-COOH (11-nor-9-carboxi-

delta9-tetrahidrocannabinol).

El presente informe se centra en los estimulantes ilegales.

No se presenta ningún resultado para el cannabis, porque

el consumo de dicha droga se calcula midiendo su principal

metabolito (THC-COOH), que es el único biomarcador

adecuado que se ha localizado hasta el momento, pero que

se excreta en un porcentaje bajo. Es preciso realizar más

investigaciones para entender el porcentaje de excreción

de THC-COOH o encontrar biomarcadores alternativos

(Causanilles et al., 2017a).

Se ha detectado que el metabolito específico de la heroína,

6-monoacetilmorfina, es inestable en las aguas residuales. Por

consiguiente, la única alternativa es utilizar la morfina, si bien

no es un biomarcador específico y también puede excretarse

como resultado de un uso terapéutico. Esto subraya la

importancia de obtener la cifra más precisa posible en

relación con el consumo de morfina a partir de prescripciones

médicas o informes de ventas.

I	 �Pautas de consumo de drogas ilegales: variación
geográfica y temporal

Principales conclusiones de 2018

El proyecto reveló un panorama de patrones geográficos y

temporales distintivos por lo que respecta al consumo de

drogas en las distintas ciudades europeas (véase el sitio web

interactivo: explorar los datos del estudio).

Las concentraciones de BE observadas en las aguas

residuales indican que el consumo de cocaína sigue siendo

más elevado en las ciudades del oeste y del sur de Europa, en

particular en ciudades de Bélgica, los Países Bajos, España

y el Reino Unido. Se detectaron niveles muy bajos en la

mayoría de las ciudades de Europa oriental estudiadas, si

bien los datos más recientes apuntan a un incremento.

Las concentraciones de anfetamina detectadas en las

aguas residuales varían considerablemente en función de

la localidad objeto de estudio, localizándose los niveles más

elevados en las ciudades del norte y del este de Europa.

En las ciudades del sur de Europa se detectaron niveles de

anfetaminas muy inferiores.

Por el contrario, el consumo de metanfetamina, generalmente

bajo e históricamente concentrado en Chequia y Eslovaquia,

parece estar presente también ahora en Chipre, el este de

Alemania, España y en Finlandia. Las concentraciones de

metanfetamina observadas en las otras localizaciones son

muy bajas o insignificantes.

Las cargas másicas de MDMA más elevadas se detectaron en

las aguas residuales de ciudades de Bélgica, Alemania y los

Países Bajos.

Entre los catorce países que participaron en la campaña de

vigilancia de 2018 se encontraban dos o más localizaciones

de estudio (Austria, Bélgica, Chipre, Chequia, Alemania,

Finlandia, Francia, Italia, Lituania, los Países Bajos, Portugal,

España, Eslovaquia y Eslovenia). El estudio reveló asimismo

diferencias entre estas ciudades dentro del mismo

país, lo que puede explicarse en parte por las diferentes

características sociales y demográficas de las ciudades

(universidades, zonas de vida nocturna y distribución de la

población por edades). En la gran mayoría de los países en

los que se estudiaron múltiples ubicaciones, se detectaron

mayores concentraciones de cocaína y de MDMA en las

grandes ciudades que en las poblaciones de menor tamaño.

En cambio, no se detectaron tales diferencias en el caso de la

anfetamina y la metanfetamina.

Además de las pautas geográficas, el análisis de las aguas

residuales permite detectar fluctuaciones en las pautas

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

semanales de consumo de drogas ilegales. En más de

tres cuartas partes de las ciudades se detectaron mayores

concentraciones de anfetaminas, BE y MDMA en las aguas

residuales durante los fines de semana (de viernes a lunes)

que durante los días de entresemana. Sin embargo, se

observó una distribución más uniforme del consumo de

metanfetaminas durante toda la semana.

Datos relativos a las tendencias

Treinta y tres ciudades han participado en, como mínimo,

cinco de las campañas anuales de vigilancia de las aguas

residuales organizadas desde 2011, lo que ha permitido

elaborar un análisis temporal de las tendencias en el

consumo de drogas basado en el análisis de las aguas

residuales.

Entre 2011 y 2015 se observó una tendencia relativamente

estable en el consumo de cocaína en la mayor parte de las

ciudades. Las pautas generales detectadas fueron similares

en las cinco primeras campañas de vigilancia consecutivas,

detectándose las concentraciones más altas y más bajas

de BE en las mismas ciudades y regiones. La mayoría de las

ciudades presentan una tendencia decreciente o estable

entre 2011 y 2015. En 2016, se registraron los primeros

indicios de que este patrón estaba variando, ya que se

registró un incremento en 22 ciudades, de 33, con datos de

2015 y 2016. Esta tendencia se confirmó en 2017, cuando

19 ciudades de 31 con datos de 2016 y 2017 registraron

un incremento en las concentraciones detectadas. En 2018

esta tendencia a un uso creciente continuó aumentando, y

22 de las 38 ciudades con datos de 2017 y 2018 registraron

un incremento. La mayoría de las 13 ciudades con datos de

2011 y 2018 notificaron tendencias a cada vez más largo

plazo.

Durante los ocho años de vigilancia y control, las máximas

concentraciones de MDMA se detectaron sistemáticamente

en las aguas residuales de las ciudades belgas y

neerlandesas. Respecto a las tendencias a más largo plazo,

en la mayoría de las ciudades que cuentan con al menos

seis series de datos, las concentraciones de MDMA en las

aguas residuales fueron mayores en 2018 que en 2011,

observándose acusados incrementos en ciertas ciudades

como, por ejemplo, Amberes y Ámsterdam. En la mayoría

de las ciudades que registraron incrementos acusados

durante el período 2011-2016, la tendencia parece haberse

estabilizado en 2017. No obstante, los datos más recientes

en 2018 apuntan a incrementos en la mayoría de las

ciudades.

En términos generales, los datos sobre anfetaminas y

metanfetaminas obtenidos en las siete campañas de

vigilancia no revelaron cambios sustanciales en las pautas

generales de consumo observadas. No obstante, si se atiende

a los datos más recientes, se observa que de las 38 ciudades

con datos correspondientes a 2017 y 2018, 21 registraron

un aumento en el caso de las anfetaminas, registrándose las

concentraciones más elevadas durante los fines de semana.

I	 �Comparación con los resultados obtenidos con otros
instrumentos de vigilancia

Dado que los análisis de las aguas residuales facilitan

distintos tipos de información (consumo colectivo de

sustancias dentro de una comunidad) e instrumentos de

seguimiento establecidos, como las encuestas de población

I	 �Términos y definiciones

Cálculo retrospectivo es el proceso mediante el cual los

investigadores calculan o estiman el consumo de drogas

ilegales en la población a partir de las cantidades de

residuos de las drogas de interés que llegan a la planta de

tratamiento de aguas residuales.

La cromatografía de líquidos con espectrometría de

masas en tándem (CL-EM/EM) es el método analítico

más utilizado habitualmente para cuantificar los residuos

de drogas en las aguas residuales La CL-EM/EM es una

técnica de química analítica que combina las técnicas

de separación de la cromatografía de líquidos con las

capacidades analíticas de la espectrometría de masas. Si

se considera la complejidad y las bajas concentraciones

esperadas en las aguas residuales, la CL/EM-EM es una

de las técnicas más potentes para realizar este análisis,

debido a su sensibilidad y selectividad.

Metabolitos

Las drogas consumidas terminarán en la red del

alcantarillado en cantidades traza de la sustancia intacta

o como una mezcla de metabolitos. Los metabolitos,

productos finales del metabolismo, son las sustancias

producidas cuando el cuerpo metaboliza las drogas.

Residuos

El análisis de las aguas residuales se basa en el hecho

de que en nuestra orina excretamos trazas de casi todo

lo que consumimos, incluidas las drogas ilegales. El

residuo de la droga de interés es lo que queda en las

aguas residuales después de su excreción y se utiliza para

cuantificar el consumo de drogas ilegales en la población.

Biomarcadores urinarios

Los químicos analíticos buscan biomarcadores urinarios

(características mensurables para calcular el consumo de

drogas en la población) en muestras de aguas residuales,

que pueden ser el compuesto original (esto es, la sustan-

cia primaria) o sus metabolitos excretados en la orina.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

(prevalencia a lo largo del mes o el año anterior), es difícil

efectuar una comparación directa de los datos. Sin embargo,

las pautas y tendencias detectadas mediante el análisis de

las aguas residuales coinciden amplia, aunque no totalmente,

con las detectadas mediante análisis realizados con otros

instrumentos de seguimiento.

Por ejemplo, tanto los datos sobre incautaciones como el

análisis de las aguas residuales presentan una imagen del

mercado de fármacos estimulantes caracterizado por las

divergencias geográficas en Europa, siendo más prevalente la

cocaína en el sur y en el oeste, mientras que las anfetaminas

son más habituales en los países centrales y septentrionales

(EMCDDA, 2017). Los resultados de encuestas de población

sobre el consumo de drogas arrojan resultados similares.

Aunque la pauta general detectada en los análisis de las

aguas residuales coincide con la de las herramientas de

vigilancia establecidas, se registran ciertas excepciones:

las concentraciones de anfetamina detectadas en las

aguas residuales de París han sido inferiores al nivel de

cuantificación durante las campañas de vigilancia anuales

consecutivas, contrariamente a las indicaciones de otras

herramientas de vigilancia.

Los datos extraídos de los indicadores establecidos indican

que el consumo de metanfetamina se ha restringido

históricamente a la República Checa y, más recientemente,

también Eslovaquia, aunque a lo largo de los últimos años

se ha observado un incremento de dicho consumo en

otros países (EMCDDA, 2016a). Tales conclusiones se han

visto confirmadas por estudios epidemiológicos recientes

basados en el análisis de las aguas residuales, según los

cuales la mayor concentración de metanfetamina se detectó

en ciudades de Chequia, Eslovaquia, España, Alemania y

Finlandia.

Los indicadores establecidos revelan que, hasta hace poco

tiempo, la prevalencia de MDMA se estaba reduciendo en

muchos países desde los niveles máximos alcanzados

entre comienzos y mediados de la década de 2000. Los

datos extraídos de los análisis de las aguas residuales y de

indicadores establecidos muestran que dicha tendencia

parece estar cambiando, notificándose en la gran mayoría

de las ciudades un incremento de las concentraciones de

MDMA en las aguas residuales en 2016 o 2017 en relación

con 2011.

Recientemente, un estudio orientado a detectar tendencias

realizado por el EMCDDA en 2018, en el que se analizaron

múltiples fuentes de datos, señaló que, en Europa, una mayor

disponibilidad de cocaína en el mercado de la droga puede

reflejarse en un incremento de la tendencia al consumo en

algunos países y posiblemente a su expansión a Europa

oriental, donde el consumo era anteriormente escaso.

Parece haberse frenado la tendencia a un descenso en el

consumo de cocaína notificado el año pasado y comunicado

durante varios años en una serie de encuestas generales

de población, y el panorama actual indica que el nivel de

consumo se ha estabilizado. Sin embargo, los análisis de

aguas residuales revelan un incremento de los residuos

de cocaína en la mayoría de las ciudades para las que se

disponía de datos entre 2015 y 2018. Si bien estos datos

indican una clara tendencia al incremento de los residuos

durante 2015-2018, subsisten dudas sobre cuáles son los

factores que han llevado al incremento de los metabolitos

de cocaína. Aunque este incremento puede indicar que

el número de consumidores de cocaína ha aumentado,

también puede significar que ha aumento el consumo

entre un número similar de consumidores. También podrían

reflejar simplemente que es mayor la pureza de la cocaína

consumida en Europa, lo que llevaría a una mayor detección

de metabolitos en las aguas residuales. Este incremento

también podría explicarse por una combinación de estas tres

causas (EMCDDA, 2018).

En términos similares, tanto los estudios basados en el

consumo autodeclarado de drogas como en los datos

proporcionados por los análisis de las aguas residuales

apuntan a las mismas variaciones semanales en el consumo,

principalmente concentrado en eventos de carácter musical

durante los fines de semana y en contextos festivos en

el caso de estimulantes como la anfetamina y la cocaína

(Tossmann et al., 2001).

Es limitado, si bien aumenta constantemente, el número

de estudios en los que se comparan las estimaciones

sobre consumo de drogas obtenidas mediante análisis de

aguas residuales con las estimaciones realizadas mediante

estudios epidemiológicos (EMCDDA, 2016b; van Wel et al.,

2015). Aunque en 2012 solo uno de los estudios publicados

intentó evaluar el análisis de aguas residuales aplicando

Sitio web interactivo: explorar los datos del estudio:
emcdda.europa.eu/topics/pods/waste-water-analysis

I	 �Sitio web interactivo

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

en paralelo técnicas epidemiológicas tradicionales (Reid

et al., 2012), este número se ha incrementado hasta

alcanzar en la actualidad los 20 artículos de investigación

publicados y centrados en comparar la información aportada

por el análisis de aguas residuales con la información

proporcionada por otros indicadores.

Un primer estudio llevado a cabo en Oslo (Noruega) y

publicado en 2012 comparó los resultados de tres series

de datos distintas (una encuesta de población general, una

encuesta a pie de calle y un análisis de las aguas residuales)

(Reid et al., 2012).

Otros estudios más recientes comparan y correlacionan

las estimaciones del consumo de drogas ilegales basadas

en el análisis de las aguas residuales con otras fuentes de

datos, como los datos de consumo autodeclarado (Been

et al., 2015; Castiglioni et al., 2016; van Wel et al., 2016a),

delitos relacionados con el consumo (Been et al., 2016a),

incautaciones de drogas ilegales (Baz-Lomba et al., 2016;

Kankaanpää et al., 2014, 2016), la pureza de la droga

incautada (Bruno et al., 2018), los cálculos de distribución de

jeringas (Been et al., 2015) datos toxicológicos (Kankaanpää

et al., 2014, 2016) y número de consumidores de droga en

tratamiento (Krizman et al., 2016).

La mayoría de los estudios comparativos se ha llevado a cabo

en Europa, concretamente en Bélgica (van Wel et al., 2016a),

Croacia (Krizman et al., 2016), Alemania (Been et al., 2016a),

Finlandia (Kankaanpää et al., 2014, 2016), Italia (Castiglioni

et al., 2016), España (Bijlsma et al., 2018), Suiza (Beenet

al., 2015; Been et al., 2016b), Turquía (Daglioglu, 2019) y

en países europeos (Baz-Lomba et al., 2016, Castrignanò et

al., 2018, Löve et al., 2018). Fuera de Europa, en los últimos

años se han publicado estudios en los que se comparan los

cálculos basados en las aguas residuales con otras fuentes

de datos en China (Du et al., 2015), Australia (Tscharke et

al., 2015) y en países donde los datos sobre el consumo

de drogas es limitado debido a restricciones de carácter

financiero o a la falta de herramientas de vigilancia (Archer et

al., 2018; Moslah et al., 2018; Nguyen et al., 2018).

Estos ejemplos confirman el prometedor futuro de la

epidemiología basada en el análisis de aguas residuales

como método complementario para obtener una perspectiva

más precisa y equilibrada sobre el consumo de sustancias en

diferentes comunidades. El análisis de las aguas residuales

permite prever los resultados de las encuestas de población

y puede emplearse a modo de instrumento de «alerta

temprana» en la detección de nuevas tendencias en el

consumo de drogas. Para verificar la calidad y exactitud de

los datos, es preciso efectuar ulteriores comparaciones entre

el análisis de aguas residuales y los datos obtenidos con

otros indicadores.

I	 Limitaciones de este método

El análisis de las aguas residuales ofrece una interesante

fuente de datos complementaria para supervisar la

cantidad de drogas ilegales consumidas por la población,

pero no puede facilitar información sobre la prevalencia

ni la frecuencia del consumo, las principales clases de

consumidores o la pureza de las drogas. Otras dificultades

derivan de las incertidumbres asociadas al comportamiento

de los biomarcadores seleccionados en la red de

alcantarillado, los diferentes métodos de cálculo retrospectivo

y los diferentes enfoques utilizados para estimar el tamaño

de la población analizada (Castiglioni et al., 2013, 2016;

Lai et al., 2014; EMCDDA, 2016b). Las reservas a la hora de

seleccionar los objetivos analíticos en el caso de la heroína,

por ejemplo, hacen que el seguimiento de esta droga en las

FIGURA 1
Tendencias agregadas en residuos de cocaína en 10 ciudades europeas, de 2011 a 2018

NB: tendencias en las cantidades diarias medias de benzoilecgonina en miligramos por 1 000 habitantes en Amberes Sur (BE), Barcelona, Castellón y Santiago (ES), París
Sena Centro (FR), Zagreb (HR), Milán (IT), Eindhoven y Utrecht (NL) y Oslo (NO). Estas 10 ciudades fueron seleccionadas debido a la disponibilidad de datos anuales para
2011-2018.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

aguas residuales resulte más complicado que el de otros

sustancias (Been et al., 2015). Asimismo, la pureza de los

productos que se venden a pie de calle presenta fluctuaciones

imprevisibles a lo largo del tiempo y en función del lugar.

Además, traducir la conversión de las cantidades totales

consumidas al correspondiente número de dosis medias es

complicado, ya que las drogas pueden ingerirse por diferentes

vías y en cantidades que varían considerablemente, a la vez

que el grado de pureza fluctúa (Zuccato et al., 2008).

Se están realizando esfuerzos para mejorar los enfoques

en materia de seguimiento de las aguas residuales. Por

ejemplo, se han emprendido trabajos con el fin de superar

una importante fuente de incertidumbre relacionadas con el

cálculo del número de personas presentes en una captación

de alcantarillado en el momento de la recogida de muestras.

En este sentido, se utilizaron datos de dispositivos móviles

con el fin de calcular mejor el tamaño de la población

dinámica para la epidemiología basada en el análisis de aguas

residuales (Thomas et al., 2017).

I	 Nuevas evoluciones y el futuro

La epidemiología basada en el análisis de aguas residuales

se ha consolidado como una herramienta importante para

controlar el seguimiento del consumo de drogas ilegales y se

ha analizado la futura orientación de las investigaciones en

materia de aguas residuales (EMCDDA, 2016b).

En primer lugar, el análisis de las aguas residuales se ha

propuesto como instrumento a través del cual dar respuesta

a algunos de los problemas relacionados con el mercado

dinámico de nuevas sustancias psicoactivas (NSP). Esto

incluye la gran cantidad de NSP concretas, la prevalencia

relativamente baja de su consumo y la circunstancia de que

muchos consumidores no saben en realidad qué sustancias

están consumiendo. Se ha establecido una nueva técnica

para detectar las NSP que comprende la recogida y el análisis

de orina depositada en urinarios portátiles ubicados en

locales nocturnos, centros urbanos y festivales musicales,

lo que ofrece datos puntuales sobre las NSP que se están

consumiendo exactamente en lugares concretos (Archer et

al., 2013a, 2013b, 2015; Causanilles et al., 2017b; Kinyua,

et al., 2016; Mackulak et al., 2019; Mardal et al., 2017; Reid

et al., 2014). El proyecto europeo «NPS euronet» tenía por

objeto mejorar la capacidad para detectar y evaluar las

NSP consumidas en Europa. El proyecto aplicó innovadores

métodos analíticos epidemiológicos y químicos y un sólido

procedimiento de evaluación de riesgos con el fin de mejorar

la detección de NPS, para evaluar los riesgos y para estimar

el alcance y los patrones de consumo en grupos específicos

(por ejemplo, en festivales de música) y entre la población

general (Bade et al., 2017; González-Mariño et al., 2016).

En segundo lugar, aparte de calcular el consumo de drogas

ilegales, a lo largo de los últimos años se ha aplicado con

éxito la epidemiología basada en el análisis de aguas

residuales con el fin de proporcionar información detallada

sobre el consumo y el uso indebido de alcohol (Boogaerts et

al., 2016; Mastroianni et al., 2017; Rodríguez-Álvarez et al.,

2015), el tabaco (Senta et al., 2015; van Wel et al., 2016b)

y los fármacos en una población específica (Baz-Lomba et

al., 2016, 2017; Been et al., 2015; Krizman-Matasic et al.,

2018; Salvatore et al., 2016). Además, el análisis de las aguas

residuales puede aportar información sobre los indicadores

de salud y enfermedad en una comunidad (Kasprzyk-Hordern

et al., 2014; Thomaidis et al., 2016; Yang et al., 2015).

En tercer lugar, todavía no se ha explorado plenamente

el potencial de la epidemiología basada en el análisis

de las aguas residuales en tanto que herramienta capaz

de utilizarse como instrumento para la medición de

resultados, en concreto en la evaluación de la eficacia de las

intervenciones dirigidas a la oferta de drogas (por ejemplo, la

actuación policial) o su demanda (por ejemplo, campañas de

salud pública). Se recomienda encarecidamente fomentar la

estrecha colaboración entre las distintas partes interesadas,

incluidos epidemiólogos, expertos en aguas residuales y

autoridades jurídicas, a fin de empezar a examinar dichas

aplicaciones potenciales de la epidemiología basada en

el análisis de las aguas residuales (EMCDDA, 2016b). El

proyecto WATCH incluyó una campaña de seguimiento

de la producción de drogas sintéticas de 30 días de

duración en tres ciudades de Bélgica y los Países Bajos. Se

registraron altos niveles de MDMA durante todo el período de

seguimiento en una ciudad de los Países Bajos, lo que apunta

a continuos vertidos de MDMA no consumido a partir de

fuentes situadas dentro de la zona de captación de las aguas

residuales y, por lo tanto, indica que esta región es un foco

importante de producción de droga.

En cuarto lugar, realizando un cálculo retrospectivo de las

concentraciones diarias de residuos específicos en las

aguas residuales, el análisis puede ofrecer estimaciones

del consumo total, por lo que en la actualidad se han

emprendido iniciativas específicas orientadas a determinar

los procedimientos idóneos para el cálculo de los promedios

anuales. En 2016, el EMCDDA presentó por primera vez sus

estimaciones referidas a la magnitud del mercado minorista

de drogas ilegales en relación con la cantidad y el valor de

las principales sustancias consumidas (EMCDDA y Europol,

2016c). Está previsto que los resultados de los análisis de las

aguas residuales puedan contribuir al ulterior desarrollo de

las labores en este campo.

Por último, se han desarrollado nuevos métodos, tales como

la elaboración de perfiles enantioméricos, para determinar

si las concentraciones masivas de drogas en las aguas

residuales se debe al consumo, a la eliminación de drogas

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

no consumidas o de residuos de la producción. Actualmente

es importante evaluar la posible utilidad del análisis de

las aguas residuales para informar sobre la dinámica de

la oferta de drogas, lo que incluye la producción de drogas

sintéticas (Emke et al., 2014). Por ejemplo, recientemente

se produjo un caso de mal funcionamiento de una pequeña

planta de tratamiento de aguas residuales en los Países

Bajos provocada por los vertidos directos en el sistema

de alcantarillado de los residuos químicos procedentes

de un centro de producción de droga. Análisis ulteriores

permitieron conocer el proceso de síntesis real utilizado para

la fabricación de las correspondientes drogas. El estudio

confirmó que los residuos químicos procedentes de la

fabricación ilegal de estimulantes dará como resultado una

huella química específica que podrá rastrearse en las aguas

residuales y utilizarse con fines forenses. Estos perfiles

pueden utilizarse para detectar la eliminación de residuos

procedentes de la síntesis o la producción de drogas en

la zona de captación de las aguas residuales (Emke et al.,

2018).

Se ha demostrado que el análisis de las aguas residuales

puede servir como complemento útil de los instrumentos

de seguimiento ya consolidados en el ámbito de las drogas.

Ofrece algunas ventajas claras sobre otros enfoques,

al no estar sujeto a sesgos de respuesta y ausencia de

respuesta y puede determinar mejor el espectro real de

drogas consumidas, ya que los usuarios desconocen en

muchos casos la mezcla real de sustancias que toman.

Esta herramienta también alberga potencial para ofrecer

una información puntual en plazos breves sobre tendencias

geográficas y temporales. Para verificar la calidad y exactitud

de los datos, es preciso efectuar ulteriores comparaciones

entre el análisis de aguas residuales y los datos obtenidos

con otros indicadores.

Como método, el análisis de las aguas residuales ha pasado

de ser una técnica experimental a convertirse en un nuevo

método en la caja de herramientas epidemiológicas. Su

capacidad para detectar rápidamente nuevas tendencias

puede contribuir a que los programas de salud pública y las

iniciativas políticas se centren en colectivos específicos y en

las diferentes drogas que consumen.

El estudio realizado en Europa en 2018, que abarcó más

de 70 ciudades, reveló un conjunto de diferentes patrones

geográficos y temporales de consumo de drogas en las

distintas ciudades europeas. Hay dos formas de visualizar los

datos de este estudio: mediante la visualización de los datos

en un mapa o mediante el uso de una herramienta especial

de elaboración de gráficos. Puede cambiar entre los dos

modos de visualización cuando lo desee.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

	
	 Wastewater analysis approach

Para realizar una estimación de los niveles de consumo

de drogas a partir de los análisis de las aguas residuales,

los investigadores tratan en primer lugar de identificar y

cuantificar residuos de drogas y, a continuación, hacen

un cálculo retrospectivo para determinar la cantidad de

drogas ilegales consumidas por la población atendida por

las plantas de tratamiento de aguas residuales (Castiglioni

et al., 2014). Este proceso consta de varias fases (véase

la figura). Inicialmente, se obtienen muestras compuestas

de aguas residuales no tratadas de las alcantarillas de

una zona geográfica definida. Seguidamente se analizan

las muestras para determinar las concentraciones de los

residuos de la droga objetivo. A continuación, se estima el

consumo de droga mediante un cálculo retrospectivo que

consiste en multiplicar la concentración de residuos de

cada droga objetivo (ng/l) por el correspondiente caudal de

aguas residuales (l/día). Como parte del cálculo, se aplica

un factor de corrección para cada droga. El último paso

consiste en dividir el resultado por la población atendida

por la planta de tratamiento de aguas residuales, para

obtener la cantidad de sustancia consumida al día por

1.000 habitantes. Las estimaciones a nivel de población

se pueden calcular utilizando diferentes parámetros

biológicos, los datos del censo, el número de conexiones en

los hogares, o la capacidad de diseño, pero la variabilidad

total de las diferentes estimaciones suele ser muy elevada.

Si bien se utiliza principalmente para estudiar tendencias

en el consumo de drogas ilegales en la población general,

el análisis de las aguas residuales se ha aplicado también a

pequeñas comunidades, como lugares de trabajo, centros

escolares (Zuccato et al., 2017), festivales de música,

cárceles (Nefau et al., 2017) y vecindarios específicos (Hall

et al., 2012).

La utilización de este método en comunidades pequeñas

puede plantear algunos riesgos de índole ética (Prichard

et al., 2014), como la posible identificación de un grupo

determinado dentro de la comunidad. En 2016, el

grupo SCORE publicó directrices éticas referidas a la

epidemiología basada en el análisis de aguas residuales y

los ámbitos relacionados (Prichard et al., 2016). El objetivo

de estas directrices consiste en describir los principales

riesgos éticos ligados al estudio de las aguas residuales

y proponer estrategias para atenuarlos. Por atenuar los

riesgos se entiende reducir la probabilidad de que se

produzcan acontecimientos adversos o reducir al mínimo

sus consecuencias.

Entender el método utilizado para analizar las aguas residuales y abordar las cuestiones éticas

Flow rate (m3/day)

Mean dose

Population estimates

Human metabolism
correction factors

2. Sample analysis to obtain the
concentrations of the target residues

1. Sample collection
(composite 24-h samples)

6. Amount of substance as doses/day/1 000 inhabitants

5. Normalisation of the amount of substance
to a de�ned population (g or mg/day/1 000 inhabitants)

4. Amount of a substance consumed by the
population served by the treatment plant

3. Amount of target residues entering
the treatment plant (g/day)

Fuente: Castiglioni et al., 2013a

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

I	� Archer, J. R. H., Dargan, P. I., Hudson, S. and Wood, D. M. (2013a), ‘Analysis of

anonymous pooled urinals in central London confirms the significant use of novel

psychoactive substances’, QJM, 106(2), pp. 147–152.

I	� Archer, J. R. H., Hudson, S., Wood, D. M. and Dragan, P. I. (2013b), ‘Analysis of urine from

pooled urinals: a novel method for the detection of novel psychoactive substances’,

Current Drug Abuse Reviews, online publication, 5 December.

I	� Archer, J. R. H., Hudson, S., Jackson, O. (2015), ‘Analysis of anonymized pooled urine in

nine UK cities: variation in classical recreational drug, novel psychoactive substance and

anabolic steroid use’, QJM, 108 (12), pp. 929–933.

I	� Archer, E., Castrignanò, E., Kasprzyk-Hordern, B., Wolfaardt, G. M. (2018), ‘Wastewater-

based epidemiology and enantiomeric profiling for drugs of abuse in South African

wastewaters’, Science of the Total Environment 625, pp.7928–00.

I	� Bade, R., Bijlsma, L., Sancho, J. et al. (2017), ‘Liquid chromatography-tandem mass

spectrometry determination of synthetic cathinones and phenethylamines in influent

wastewater of eight European cities’, Chemosphere 168, pp.10321–041.

I	� Baz-Lomba, J. A., Salvatore, S., Gracia-Lor, E., et al. (2016), ‘Comparison of

pharmaceutical, illicit drug, alcohol, nicotine and caffeine levels in wastewater with sale,

seizure and consumption data for 8 European cities’, BMC Public Health, 16, 1, 1035.

I	� Baz-Lomba, J. A., Harman, C., Reid, M. and Thomas, K. V. (2017), ‘Passive sampling of

wastewater as a tool for the long-term monitoring of community exposure: Illicit and

prescription drug trends as a proof of concept’, Water Research 121, pp.2212–30.

I	� Been, F., Benaglia, L., Lucia, S., et al. (2015), ‘Data triangulation in the context of opioids

monitoring via wastewater analyses’, Drug and Alcohol Dependence, 151, pp. 203–210.

I	� Been, F., Bijlsma, L., Benaglia, L., et al. (2016a), ‘Assessing geographical differences in

illicit drug consumption: A comparison of results from epidemiological and wastewater

data in Germany and Switzerland’, Drug and Alcohol Dependence 161, pp. 189–199.

I	� Been, F., Schneider, C., Zobel, F., Delémont, O., Esseiva, P. (2016b), ‘Integrating

environmental and self-report data to refine cannabis prevalence estimates in a major

urban area of Switzerland’, International Journal of Drug Policy, 36, pp. 33–40.

I	� Bijlsma, L., Celma, A., González-Mariño, I., et al. (2018), ‘Wastewater-based

epidemiology: applications towards the estimation of drugs of abuse consumption and

public health in general. The Spanish network ESAR-Net’, Revista Española de Salud

Pública, 92. pii: e201808053.

I	� Boogaerts, T., Covaci, A., Kinyua, J., et al. (2016), ‘Spatial and temporal trends in alcohol

consumption in Belgian cities: A wastewater-based approach’, Drug and Alcohol

Dependence 160, pp. 170–176.

I	� Bramness, J.G., Reid M.J., Solvik, K.F. and Vindenes, V. (2014), ‘Recent trends in the

availability and use of amphetamine and methamphetamine in Norway’, Forensic

Science International, 246, pp. 92–97.

I	� Bruno, R., Edirisinghe, M., Hall, W., Mueller, J. F., Lai, F. Y., O’Brien J. W., Thai, P. K.

(2018), ‘Association between purity of drug seizures and illicit drug loads measured in

wastewater in a South East Queensland catchment over a six year period’, Science of

the Total Environment 635, pp. 779–783.

Bibliografía

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

I	� Archer, J. R. H., Dargan, P. I., Hudson, S. and Wood, D. M. (2013a), ‘Analysis of

anonymous pooled urinals in central London confirms the significant use of novel

psychoactive substances’, QJM, 106(2), pp. 147–152.

I	� Archer, J. R. H., Hudson, S., Wood, D. M. and Dragan, P. I. (2013b), ‘Analysis of urine from

pooled urinals: a novel method for the detection of novel psychoactive substances’,

Current Drug Abuse Reviews, online publication, 5 December.

I	� Archer, J. R. H., Hudson, S., Jackson, O. (2015), ‘Analysis of anonymized pooled urine in

nine UK cities: variation in classical recreational drug, novel psychoactive substance and

anabolic steroid use’, QJM, 108 (12), pp. 929–933.

I	� Archer, E., Castrignanò, E., Kasprzyk-Hordern, B., Wolfaardt, G. M. (2018), ‘Wastewater-

based epidemiology and enantiomeric profiling for drugs of abuse in South African

wastewaters’, Science of the Total Environment 625, pp.7928–00.

I	� Bade, R., Bijlsma, L., Sancho, J. et al. (2017), ‘Liquid chromatography-tandem mass

spectrometry determination of synthetic cathinones and phenethylamines in influent

wastewater of eight European cities’, Chemosphere 168, pp.10321–041.

I	� Baz-Lomba, J. A., Salvatore, S., Gracia-Lor, E., et al. (2016), ‘Comparison of

pharmaceutical, illicit drug, alcohol, nicotine and caffeine levels in wastewater with sale,

seizure and consumption data for 8 European cities’, BMC Public Health, 16, 1, 1035.

I	� Baz-Lomba, J. A., Harman, C., Reid, M. and Thomas, K. V. (2017), ‘Passive sampling of

wastewater as a tool for the long-term monitoring of community exposure: Illicit and

prescription drug trends as a proof of concept’, Water Research 121, pp.2212–30.

I	� Been, F., Benaglia, L., Lucia, S., et al. (2015), ‘Data triangulation in the context of opioids

monitoring via wastewater analyses’, Drug and Alcohol Dependence, 151, pp. 203–210.

I	� Been, F., Bijlsma, L., Benaglia, L., et al. (2016a), ‘Assessing geographical differences in

illicit drug consumption: A comparison of results from epidemiological and wastewater

data in Germany and Switzerland’, Drug and Alcohol Dependence 161, pp. 189–199.

I	� Been, F., Schneider, C., Zobel, F., Delémont, O., Esseiva, P. (2016b), ‘Integrating

environmental and self-report data to refine cannabis prevalence estimates in a major

urban area of Switzerland’, International Journal of Drug Policy, 36, pp. 33–40.

I	� Boogaerts, T., Covaci, A., Kinyua, J., et al. (2016), ‘Spatial and temporal trends in alcohol

consumption in Belgian cities: A wastewater-based approach’, Drug and Alcohol

Dependence 160, pp. 170–176.

I	� Bramness, J.G., Reid M.J., Solvik, K.F. and Vindenes, V. (2014), ‘Recent trends in the

availability and use of amphetamine and methamphetamine in Norway’, Forensic

Science International, 246, pp. 92–97.

I	� Castiglioni, S., Borsotti, A., Riva, F. and Zuccato, E. (2016), ‘Illicit drug consumption

estimated by wastewater analysis in different districts of Milan: A case study’, Drug and

Alcohol Review 35, pp. 128–132.

I	� Castiglioni, S., Thomas, K. V., Kasprzyk-Hordern, B., Vandam, L. and Griffiths, P. (2014),

‘Testing wastewater to detect illicit drugs: State of the art, potential and research

needs’, Science of the Total Environment 487, pp. 613–620.

I	� Castiglioni, S., Bijlsma, L., Covaci A., et al. (2013), ‘Evaluation of uncertainties

associated with the determination of community drug use through the measurement

of sewage drug biomarkers’, Environmental Science and Technology, 47(3), pp. 1452–

1460.

I	� Castrignanò, E., Yang, Z., Bade, R., et al. (2018), ‘Enantiomeric profiling of chiral illicit

drugs in a pan-European study’, Water Research 130, pp.1511–60.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

I	� Causanilles, A., Baz-Lomba, J. A., Burgard, D. A., et al. (2017a), ‘Improving wastewater-

based epidemiology to estimate cannabis use: Focus on the initial aspects of the

analytical procedure’, Analytica Chimica Acta 988, pp. 273–3.

I	� Causanilles, A., Kinyua, J., Ruttkies, C., et al. (2017b), ‘Qualitative screening for new

psychoactive substances in wastewater collected during a city festival using liquid

chromatography coupled to high-resolution mass spectrometry’, Chemosphere 184, pp.

11861–193.

I	� Daughton, C.G. (2001), ‘Emerging pollutants, and communicating the science of

environmental chemistry and mass spectrometry: pharmaceuticals in the environment’,

American Society for Mass Spectrometry, 12, pp. 1067–1076.

I	� Du, P. (2015), ‘Methamphetamine and ketamine use in major Chinese cities, a nationwide

reconnaissance through sewage-based epidemiology’, Water Research, Volume 84, pp.

76–84.

I	� EMCDDA (European Monitoring Centre for Drugs and Drug Addiction) (2016a), European

Drug Report: Tends and Developments, Publications Office of the European Union,

Luxembourg.

I	� EMCDDA (2016b), Assessing illicit drugs in wastewater: Advances in wastewater-based

drug epidemiology, Insights, Publications Office of the European Union, Luxembourg.

I	� EMCDDA and Europol (2016c), EU Drug Markets Report, Joint publications, Publications

Office of the European Union, Luxembourg.

I	� EMCDDA (2017), European Drug Report: Tends and Developments, Publications Office

of the European Union, Luxembourg.

I	� Emke, E., Evans, S., Kasprzyk-Hordern, B. and de Voogt, P. (2014), ‘Enantiomer profiling

of high loads of amphetamine and MDMA in communal sewage: A Dutch perspective’,

Science of The Total Environment 487, pp.6666–72.

I	� González-Mariño, I., Gracia-Lor, E., Rousis, N., et al. (2016), ‘Wastewater-based

epidemiology to monitor synthetic cathinones use in different European countries’,

Environmental Science and Technology 50, pp.10089−10096.

I	� Hall, W., Prichard, J., Kirkbride, P., et al. (2012), ‘An analysis of ethical issues in using

wastewater analysis to monitor illicit drug use’, Addiction, 107(10), pp. 1767–1773.

I	� Kankaanpää, A., Ariniemi, K., Heinonen, M., Kuoppasalmi, K., Gunnar T. (2016), ‘Current

trends in Finnish drug abuse: Wastewater based epidemiology combined with other

national indicators’, Science of the Total Environment, 568, pp. 864–874.

I	� Kasprzyk-Hordern, B., Bijlsma, L., Castiglioni, S., et al. (2014), ‘Wastewater-based

epidemiology for public health monitoring’, Water and Sewerage Journal, 4, pp. 25-26.

I	� Kinyua, J., Negreira, N., Miserez, B., et al. (2016), ‘Qualitative screening of new

psychoactive substances in pooled urine samples from Belgium and United Kingdom’,

Science of the Total Environment, 573, pp. 1527–1535.

I	� Krizman, I., Senta, I., Ahel, M., Terzic, S. (2016), ‘Wastewater-based assessment of

regional and temporal consumption patterns of illicit drugs and therapeutic opioids in

Croatia’, Science of the Total Environment, 566-567, pp .454–462.

I	� Krizman-Matasic, I., Kostanjevecki, P., Ahel, M. and Terzic, S. (2018), ‘Simultaneous

analysis of opioid analgesics and their metabolites in municipal wastewaters and river

water by liquid chromatography-tandem mass spectrometry’, Journal of Chromatography

A 19, pp.1021–11.

I	� Lai, F.Y. , Anuj, S., Bruno, R., et al. (2014), ‘Systematic and day-to-day effects of chemical-

derived population estimates on wastewater-based drug epidemiology’, Environmental

Science and Technology 49, pp. 999–1008.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

I	� Löve A. S. C., Baz-Lomba, J. A., Reid, M., et al. (2018), ‘Analysis of stimulant drugs

in the wastewater of five Nordic capitals’, Science of the Total Environment 627,

pp.10391–047.

I	� Mardal, M., Kinyua, J., Ramin, P., et al. (2017), ‘Screening for illicit drugs in pooled

human urine and urinated soil samples and studies on the stability of urinary

excretion products of cocaine, MDMA, and MDEA in wastewater by hyphenated mass

spectrometry techniques’, Drug Testing and Analysis 9, pp. 1061–14.

I	� Mastroianni, N., López-García, E., Postigo, C., et al. (2017), ‘Five-year monitoring of

19 illicit and legal substances of abuse at the inlet of a wastewater treatment plant

in Barcelona (NE Spain) and estimation of drug consumption patterns and trends’,

Science of the Total Environment 609, pp. 9169–26.

I	� Néfau, T., Sannier, O., Hubert, C., Karolak, S., Lévi, Y. (2017), ‘Analysis of drugs

in sewage: an approach to assess substance use, applied to a prison setting’,

Observatoire Français des Drogues et des Toxicomanies, Paris.

I	� Ort, C., van Nuijs A.L.N., Berset J-D, et al. (2014), ‘Spatial differences and temporal

changes in illicit drug use in Europe quantified by wastewater analysis’, Addiction,

109, doi: 10.1111/add.12570

I	� Prichard, J., Hall, W., de Voogt, P. and Zuccato, E. (2014), ‘Sewage epidemiology and

illicit drug research: the development of ethical research guidelines’, Science of the

Total Environment, 47(2), pp. 550–555.

I	� Prichard, J., Hall, W., Zuccato, E., de Voogt, P., Voulvoulis, N., Kummerer, K., Kasprzyk-

Hordern, B. et al. (2016), ‘Ethical research guidelines for wastewater-based

epidemiology and related fields’: www.emcdda.europa.eu/activities/wastewater-

analysis.

I	� Reid, M. J., Langford, K. H., Grung, M., et al. (2012), ‘Estimation of cocaine

consumption in the community: a critical comparison of the results from three

complimentary techniques’, BMJ Open, 2(6).

I	� Reid, M. J., Baz-Lomba, J. A., Ryu, Y. and Thomas, K. V. (2014), ‘Using biomarkers in

wastewater to monitor community drug use: a conceptual approach for dealing with

new psychoactive substances’, Science of The Total Environment 487, pp. 651–658.

I	� Rodríguez-Álvarez, T., Racamonde, I., González-Mariño, I., et al. (2015), ‘Alcohol and

cocaine co-consumption in two European cities assessed by wastewater analysis’,

Science of the Total Environment 536, pp. 91–98.

I	� Senta, I., Gracia-Lor, M., Borsotti, A., et al. (2015), ‘Wastewater analysis to monitor

use of caffeine and nicotine and evaluation of their metabolites as biomarkers for

population size assessment’, Water Research 74, pp. 23–33.

I	� Thomaidis, N., Gago-Ferrero, P., Ort, C., et al. (2016), ‘Reflection of socioeconomic

changes in wastewater: licit and illicit drug use patterns’, Environmental Science &

Technology 50, 18 pp.100651–0072.

I	� Thomas, K. V., Bijlsma, L., Castiglioni, S., et al. (2012), ‘Comparing illicit drugs use in 19

European cities through sewage analysis’, Science of the Total Environment, 432,

pp. 432–439.

I	� Thomas, K. V., Amador, A., Baz-Lomba, J. A. and Reid, M. (2017), ‘Use of mobile device

data to better estimate dynamic population size for wastewater-based epidemiology’,

Environmental Science and Technology 51, 19, pp. 113631–1370.

I	� Tossmann, P., Boldt, S. and Tensil, M.-D. (2001), ‘The use of drugs within the techno

party scene in European metropolitan cities’, European Addiction Research, 7(1),

pp. 2–23.

PERSPECTIVAS SOBRE LAS DROGAS I Análisis de las aguas residuales y drogas: un estudio en varias ciudades europeas

I	� Tscharke, B. J., Chen, C., Gerber, J. P., White, J. M. (2015), Trends in stimulant use in

Australia: A comparison of wastewater analysis and population surveys’, Science of

the Total Environment, 536, pp. 331–337.

I	� Van Nuijs, A., Mougel, J.-F., Tarcomnicu, I., et al. (2011), ‘Sewage epidemiology: a

real-time approach to estimate the consumption of illicit drugs in Brussels, Belgium’,

Environment International, 27, pp. 612–621.

I	� van Wel, J., Kinyua, J., van Nuijs, A., van Hal, G., Covaci, A. (2015), ‘Methodological

considerations for combining wastewater-based epidemiology with survey research’,

Archives of Public Health, 73, Suppl. 1, p. 29.

I	� van Wel, J, H. P., Kinyua, J., van Nuis, A. L. N., et al. (2016a), ‘A comparison between

wastewater-based drug data and an illicit drug use survey in a selected community’,

International Journal of Drug Policy, 34, pp. 20–26.

I	� van Wel, J. H. P., Gracia-Lor, E., van Nuijs, A. L. N., et al. (2016b), ‘Investigation of

agreement between wastewater-based epidemiology and survey data on alcohol and

nicotine use in a community’, Drug and Alcohol Dependence 162, pp. 170–175.

I	� Yang, Z., Anglès d’Auriac, M., Goggins, S., et al. (2015) ‘A novel DNA biosensor using

a ferrocenyl intercalator applied to the potential detection of human population

biomarkers in wastewater’, Environmental Science and Technology 49(9), pp. 5609–

5617.

I	� Zuccato, E., Chiabrando, C., Castiglioni, S., Bagnati, R. and Fanelli, R. (2008),

‘Estimating community drug abuse by wastewater analysis’, Environmental Health

Perspectives, 116(8), pp. 1027–1032.

I	� Zuccato, E., Castiglioni, S., Senta, I., et al. (2016), ‘Population surveys compared with

wastewater analysis for monitoring illicit drug consumption in Italy in 2010–2014’,

Drug and Alcohol Dependence 161, pp 178–188.

I	� Zuccato, E., Gracia-Lor, E., Rousis, N. I., Parabiaghi, A., Senta, I., Riva, F. and Castiglioni

S.(2017), ‘Illicit drug consumption in school populations measured by wastewater

analysis’, Drug and Alcohol Dependence 178, pp.2852–90.

