

Kadmium hatása a környezetre és az egészségre

Vermesan Horatiu, Vermesan George, Grünwald Ernő,
Műszaki Egyetem, Kolozsvár
Erdélyi Múzeum Egyesület, Kolozsvár
(Korróziós Figyelő, 2006.46)

Bevezetés

A fémionok tulajdonságai, az élő szervezetekre gyakorolt biológiai hatása, hiánya vagy feleslege magát az életet sodorhatja veszélybe.

J.M. Wood szerint a környezetre mérgező tényezőknek tekintett elemek, amelyek veszélybe sodorhatják az élő szervezeteket, az alábbiak szerint csoportosíthatók:

- nem kritikusak: Na, K, Mg, Ca, H, O, N, C, P, Fe, S, Cl, Br, F, Li, Rb, Sr, Al, Si
- mérgezők és aránylag könnyen hozzáférhetőek: Be, Co, Ni, Cu, Zn, Sn, As, Pb, Ag, Cd, Pt, Au, Hg, Te, Sb, Bi
- mérgezők és nehezen hozzáférhetőek: Ti, Hf, Zr, W, Nb, Ta, Re, Ga, Ln, Os, Ir, Rn, Ba

A legmérgezőbb kategóriában az első helyeket a Cd^{2+} , Pb^{2+} és Hg^{2+} foglalja el, a Ca^{2+} , Cu^{2+} , Fe^{2+} , Fe^{3+} , Mn^{2+} , Zn^{2+} , MO^{4+} és Se^{4+} az élő szervezetek fontos elemei és csak bizonyos mennyiséget túllépve válnak mérgezővé. Viszont az As^{3+} , Pd^{2+} , Pt^{2+} , Au^{3+} fém-alkil származékai mérgezőbbek, mint maguk a megfelelő elemek, míg a Be^{3+} , Sb^{3+} , Sn^{2+} , Ni^{2+} változó mérgező potenciállal rendelkeznek.

Különleges tulajdonságainak köszönhetően a kadmiumot az emberi tevékenység nagyon sok területén alkalmazzák. (1. ábra)

1. ábra
A kadmium felhasználási területei

Az elektrotechnikában a kadmiumot 79%-os arányban a Cd/Ni akkumulátorokban, katódként a Weston-elemekben, a CdSe-t fotoelektromos cellákban egyenirányító-

ként, a Cd_3P_2 -t n-típusú félvezetőkben alkalmazzák. Galvánbevonatként elektromos érintkezőkhöz használják (18°C-on a Cd elektromos vezetése az ezüstének 21,5%-a) A kadmium egész sor vegyületét pigmentként hasznosítják (a sárga színű CdS-ot olajfestékekben), továbbá szappanokban, üveggyártásban műanyagok előállításában. A CdS és ZnS keveréke sárgán vagy pirosan foszforeszkáló világító pigmentet képez, ha CdS-ot tartalmaz.

A Cd 7%-át felület-kikészítő műhelyekben elektrokémiai úton leválasztott bevonatként használják változó, 5-13 μm rétegvastagságban, főleg acélra, ritkábban rézre és sárgarézre, főleg a gépiparban és a repülőgépgyártásban. A kadmium-bevonatok nagyon jól tapadnak az acélon. Mivel a kadmium a horganynál nemesebb fém, lúgos, sós közegben mosószerekkel érintkezve, valamint száraz légtérben kifejezetten jobb a korrózióvédő hatása. Tengeri légkörben korrózióállóbb a horganynál, viszont SO_2 -t, CO_2 -t és NH_3 -t tartalmazó légkörben gyorsabban korrodálódik. Híg, nem oxidáló savak (HCl, HBr, HF) hidrogén fejlődése közben oldják, oxidáló savakkal (HNO_3 , H_2SO_4) irritáló, gáz alakú oxidokat képez. Híg szerves savak (még élelmiszerekben lévő is) mérgező só formájában oldják.

Mivel a kadmium termékei nem nagy térfogatúak és nem tapadnak erősen az alapfémhez, csavaranyák, zárok, csapszegek stb. bevonására használják. A kadmium-bevonatok könnyen hegeszthetők, önkénő tulajdonságúak és kopásállóak. A Cd könnyen olvadó ötvözeteket alkot (olvadáspontja 320,9 °C), pl. forrasztóötvözetek, csapágyötvözetek, nyomdaipari ötvözetek anyaga. A nukleáris iparban a részecskék szabályozásához használják.

A fenti figyelemre méltó tulajdonságok mellett a kadmium mind az emberekre, mind az állatokra nézve a legmérgezőbb fémek közé tartozik és veszélyes a környezetre.

2. A kadmium hatása a környezetre

A kadmium természetes módon a talajban található 10 mg/kg-nál nagyobb koncentrációban, bányák környékén pedig 100 mg/kg-nál nagyobb koncentrációban fordul elő. Az ásványokban a cink állandó kísérelője. A kadmium egy része (13 000 t) nagy gőznyomásának (1 Hgmm 578°C-on, 100 Hgmm 611°C, 400 Hgmm 711°C-on, 760 Hgmm 767°C-on) köszönhetően természetes módon szabaddá válik és a környezetbe kerül. Forráspontja alatt számottevően párolog, sőt szilárd állapotban is Cd- és CdO-gőzöket képez. Körülbelül 12 000 t a természetes vizekbe kerül a kőzetek mállása és vulkanikus kitörések útján.

Mikroorganizmusok alapanyagcsere aktivitásának hatására a Föld kérgében jelen lévő fémek biológiai ciklusokba és az élelmiszerek körforgásába kerülnek. A mérgező elemek mozgását a geociklusban a **2. ábra** tünteti fel vázlatosan.

2. ábra
A mérgező elemek mozgása a geociklusban

A környezet kadmiummal szennyeződésének fontos forrásai az erdők, háztartási hulladékok, fosszilis tüzelőanyagok égése, a cink feldolgozása után maradt ipari hulladékok raktáraiból kiszivárgó anyagok, a biotrágyák, a kadmiumbevonatokat készítő galvanműhelyek és szennyvizeik, a Cd/Ni akkumulátorokat gyártó üzemek, a pigmenteket gyártó részlegek, a talaj termőképességét fokozó vegyszerek.

A foszfátalapú talajjavításkor a kadmium egy része a talajban marad, másik része a felületi vizekbe jut. Kadmium jelenléte a talajban a mikrobiológiai folyamatok leállítását eredményezi. Már 12,45 mg/kg koncentrációban teljesen leállítja a bioszintézis folyamatait. A legérzékenyebb növények (szója, saláta, spenót, paradicsom és káposzta) 170 mg/kg Cd-ot képesek elviselni, míg a rizs normálisan fejlődik még 640 mg/kg Cd-tartalomnál is. Savas talajban a növények több kadmiumot kötnek meg, ami veszélyessé válhat az állatokra.

Kadmiummal mérgezett termékeket fogyasztó szarvasmarhafélék artériás nyomása magas, máj-, vese- és idegrendszeri bántalmak lépnek fel. A talajban lévő férgek és mikroorganizmusok elpusztulnak, megváltoztatva ezzel a talaj szerkezetét.

A Norvégia körüli tengerekben végzett kutatások kimutatták, hogy mérgezett vízrendszerekben a kadmium a puhatestűekben, osztrigákban, kagylókban, homárokban és halakban halmozódik fel. A vízi fajok sós vizekben ellenállóbbak, mint édesvizekben.

3. Az emberi szervezetre veszélyes kadmiumforrások

A kadmium és az élelmiszerekből, vízből és a környezetből kerül az emberi szervezetbe.

Kadmiumban gazdag élelmiszerek: a máj, gombák, puhatestűek, kagylók, osztrigák, halak, kakaópor, száraz algák. A kadmium CdO formájában is megkötődhet a szervezetben, a termelésben használt ruhákból vagy az élelmiszeriparban használt edényekből, dohányfüstből, savas élelmiszereket tároló edényekből, kadmiummal mérgezett élelmiszerekből, hulladéktárolókhoz közeli lakásokból, a levegőbe kadmiumot kibocsátó üzemekből, fémeket tisztító vagy kadmiumozó üzemekből, Cd- és CdO-gőzök és aeroszolok belélegzésével. A kadmiummal bevont eszközöket nem szabad elégetni! Veszély forrása lehet a közvetlen érintkezés kadmiummal vagy kadmiumozott tárgyakkal.

Az emberi szervezet kadmiummal bekövetkező terhelésének vázlatos ábrázolása a **3. ábrán** látható.

3. ábra
A kadmiummal terhelt emberi szervezet

3. A kadmium hatása az emberi egészségre

A kadmiumot 1968-ban nyilvánították veszélyes anyagnak, miután 1955-ben a japán média kadmium-mérgezésekről számolt be, amikor a Jintsu folyóba mérgező maradékot engedett egy bányavállalat. A folyó vizét rizsültetvények öntözésére használták. A kialakult betegséget „itai-itai” –nak (jaj-jaj) nevezték a borzalmas hát és ízületi fájdalmak miatt. A kadmium abszorbeálódott a szervezetben úgy, hogy egyes specifikus enzimekben a cinket helyettesítette. A következmény 200 ember halála.

Születéskor az emberi szervezet nem tartalmaz kadmiumot, ami az évek folyamán halmozódik fel benne, mivel még nem rendelkezik olyan homeosztáz mechanizmussal, amely a kadmium szintjét szabályozni tudná a szövetekben. Maximális mennyisége a kadmiummal nem terhelt 50 év körüli személyben kb. 30-40mg összesen. Kiürítése csak széklettel és a vizelettel történhet. Ilyenformán csak 18-23 év alatt feleződik az abszorbeált mennyiség.

A kadmium az emberi testben csak jól meghatározott zónákban terjed el. Munkahelyi mérgezéskor (kb 20-30 mg) a kadmium 50-70%-a a vesekéregben és a májban halmozódik fel. A vesében történő felhalmozódás következtében a vizeletben 50-100-szorosára emelkedik a mennyisége. A here szövetei nagy affinitást mutatnak a kadmiumhoz. A vérben a koncentráció 0,5 $\mu\text{g}/100\text{ml}$ lesz, míg a vizeletben 10-12,7 $\mu\text{g}/\text{l}$, tág variációval 2-22 $\mu\text{g}/\text{l}$ Cd között.

Cd, CdO vagy más kadmiumvegyület porát belélegezve jellegzetes, fémes ízt érzünk. A kadmium a tüdőben lokalizálódik, majd a véren át a májba, azután a vesébe kerül.

Elsősorban a fehérjék – SH – csoportját blokkolja, majd az enzimrendszerek működését gátolja, főként a sejtmembránok szintjén és azután hatol a sejtekbe.

A kadmium-mérgezés jellegzetes patológiai formái:

- légzési problémák, orrfekélyek, gégehurut, hörghurut, tüdőtágulás (a tüdőszövet rugalmasságának csökkenése)
- emésztési zavarok, émelygés, hányinger, székrekedés, hasmenés
- veseproblémák, fehérjevizelet
- vérzések, vérszegénység, hemoglobin csökkenés, rák vérnyomásproblémák, érrendszeri elváltozások
- csontproblémák (méretcsökkenés), éles fájdalmak, repedések, törések (főleg combnyaki, lapocka- és medencecsonttörések)

A kadmium-mérgezés negatív hatását csökkenteni lehet szelénnel, cinkkel, kalciummal, kobalttal, - SH – csoportot tartalmazó vegyületekkel, komplexképző anyagokkal, mint pl. a dietilén-diamin-tetraecetsav, valamint ennek dinátrium-sója, és végül dietilén-triamin-pentaecetsav (DTPA) trinátrium só formájában.

A Cd megengedett mennyisége	A normák érvényessége	100 munkásra jutó tüdő-rák megbetegedések száma	1000 munkásra jutó veseelégtelenségben szenvedők száma
100 µg/m ³	1971-1992	58-157	900
5 µg/m ³	1993-	3-15	14-23

I.táblázat
A kadmium hatása az emberi egészségre

5. Jogszabályok

A kadmium és vegyületeinek mérgező és ökológiai hatása arra készítette a kormányokat, hogy szigorúan korlátozzák elsősorban az ipari hulladékok mennyiségét, másodsorban pedig a kadmium használatát azokon a területeken, ahol nem igazolható feltétlen funkcionális alkalmazásuk.

Az USA OSHA (Occupation Safety and Health Administration) szervezete felmérte a kadmium egészségre káros hatását a megengedett koncentrációk függvényében (I.táblázat).

A táblázatból kiolvasható, hogy a Cd-koncentráció csökkentése az atmoszférában lényegesen csökkentette a megbetegedések számát.

Az amerikai törvények szigorúan büntetik azokat a személyeket, szervezeteket, vállalatokat, akik megsértik a környezetvédelmi előírásokat vagy mérgezik a környezetet. Így csak az iparban a törvényes rendelkezések be nem tartása miatt 160 000 000 dollár büntetést szabtak ki egy év alatt.

Szükséges, hogy az egyes országok hiteleket biztosítsanak a „tisztább technológiák” tanulmányozó kutatások számára. Az EU országaiban a Cd használatát és annak legkisebb megengedett koncentrációját sokkal szigorúbb jogszabályok szabályozzák, mint az USA-ban. Meg kell említenünk az alábbi irányelveket: 77/769 C.E.E./1991. febr.4. ill. 91/338 C.E.E./1992. jún. 18.

Svédországban már 1985-től betiltották a kadmiumot alkalmazó galvántechnológiákat, de a kadmiumozott termékek importálhatók. Nincsenek tiltva a NiCd-akkumulátorok, viszont ezek raktározásánál szigorú rendszabályokat vezettek

be. Finnországban betiltották a kadmiumozott termékeket. Németországban nem használható a kadmium-triklorid.

Az 50% elhullást eredményező, állatokon kikísérletezett átlagos halálos adag (LD50) 40 µg/testsúly kg.

Romániában a Cd²⁺, a Hg²⁺, és a Ta⁵⁺ mellett a veszélyes vegyületek I. osztályába tartozik. A munkavédelmi normákban megengedett maximális koncentráció csak CdO - ra vonatkozik. 1g/h tömeghozamnál a kibocsátás koncentráció értékének határa 0,2 µg/m³.

Ezt az értéket az USA-ban is 0,2 µg/m³-ben állapították meg.

Összefoglalás

A leírtakból az alábbi következtetések vonhatók le:

1. A kadmiumot számtalan ipari területen alkalmazzák. A kadmium-bevonatok számos kiváló tulajdonsággal rendelkeznek.
2. Bármilyen előnyököt biztosítanak a Cd-bevonatok, a kadmiumozó technológiák és a kadmium jelenléte negatív hatású a környezetre és az egészségre, mivel egyike a legmérgezőbb fémeknek.
3. A kadmium-mérgezések csökkentésére szigorúan be kell tartani a jogszabályokat. Szükséges a rendszeres orvosi ellenőrzés, követni kell a veszélyességi szinteket. A mérgező koncentrációk nyilvántartása átlátható legyen és idejében készülni el.
4. Figyelembe véve az erős mérgező tulajdonságokat és a környezetre gyakorolt negatív hatást, a közeljövőben be kell tiltani a kadmiumot és vegyületeit. Ezért újabb kísérletek és kutatások szükségesek a kadmium hatékony helyettesítésére.