
P R O B L E M Y M E D Y C Z N E I S P O Ł E C Z N E
 ŚR O D O W I S K A śY C I A I P R A C Y

MEDYCYNA OGÓLNA, 2009, 15 (XLIV), 2

Praca poglądowa

LUCYNA KAPKA 1 , 2, LESZEK WDOWIAK2 , 3, IRENA WOŹNICA 3,
KATARZYNA PERZYŁO 4, JERZY KWAPULIŃSKI 5

ŚRODOWISKOWA EKSPOZYCJA NA OŁÓW

JAKO PROBLEM ZDROWOTNY

ENVIRONMENTAL EXPOSURE TO LEAD
AS ENVIRONMENTAL PROBLEM

МНОГОСРЕДОВАЯ ЭКСПОЗИЦИЯ К СВИНЦУ,

КАК ОЗДОРОВИТЕЛЬНАЯ ПРОБЛЕМА

ЕКСПОЗИЦІЯ СВИНЦЕМ У НАВКОЛИШНЬОМУ СЕРЕДОВИЩІ,
ЯК ОЗДОРОВЧА ПРОБЛЕМА

1 Z Samodzielnej Pracowni Biologii Molekularnej

Instytutu Medycyny Wsi im. W. Chodźki w Lublinie
Kierownik Pracowni: dr n. med. L. K a p k a

2 Z Katedry Zdrowia Publicznego
WyŜszej Szkoły Informatyki i Zarządzania w Rzeszowie

Kierownik Katedry: prof. zw. dr hab. n. med. L . W d ow i a k
3 Z Krajowego Obserwatorium Zdrowia

i Bezpieczeństwa Pracowników Rolnictwa
Kierownik Obserwatorium i Dyrektor Instytutu: prof. dr hab. n. med. L. W d o w i a k

4 Ze studenckiego Kola Naukowego przy Klinice Pneumatologii,
Onkologii i Alergologii UM w Lublinie

5 Z Katedry i Zakładu Toksykologii Wydziału Farmaceutycznego
z Oddziałem Medycyny Laboratoryjnej Śląskiego Uniwersytetu Medycznego

Kierownik: prof. zw. dr hab. n. przyr. J. K w a p u l iń s k i

W pracy omówiono negatywne skutki zdrowotne środowiskowej ekspozycji na

ołów, ze szczególnym uwzględnieniem populacji wieku rozwojowego. Przedstawiono
takŜe mechanizmy metabolizmu ołowiu i jego potencjalnych właściwości
kancerogennych.

SŁOWA KLUCZOWE: ołów, ekspozycja środowiskowa, dzieci, skutki zdrowotne.
KEY WORDS: lead, environmental exposure, children, health effects.
КЛЮЧЕВЫЕ СЛОВА: свинец, экспозиция, окружающая среда, дети, последствия для

здоровья.
КЛЮЧОВІ СЛОВА: свинець, експозиція, навколишнє середовище , діти, наслідки для

здоров’я.

Ołów jest niebiesko-szarym miękkim metalem występującym w małych

L. Kapka, L . Wdowiak, I . Woźnica, K. Perzyło, J. Kwapul iński

220

ilościach w skorupie ziemskiej. W postaci naturalnej ołów występuje w skałach
magmowych i metamorficznych, jak równieŜ w postaci minerałów, takich jak
galen, ceruzyt i anglezyd. Zawartość ołowiu w glebie mieści się w granicach
od 1 do 500 µg/g, przy czym najwyŜsze jego stęŜenie stwierdza się w górnych
warstwach gleby. Ołów jako metal jest nierozpuszczalny, jednak w połączeniu
z innymi związkami tworzy sole (azotany, chlorki) i staje się związkiem łatwo
rozpuszczalnym.

Ołów znalazł wiele zastosowań w przemyśle metali nieŜelaznych. Jest szeroko
wykorzystywany w produkcji akumulatorów, amunicji, kabli, drutów, łoŜysk,
produktów metalowych tworzonych z brązu i mosiądzu oraz emalii ceramicznych.
Związki zawierające ołów, takie jak tetrametyloołów oraz tetraetyloołów były teŜ
powszechnie stosowane jako dodatki do paliw. Związki ołowiu wykorzystywane są
takŜe do produkcji farb (biel ołowiana), jednakŜe ze względu na ich udowodniony
szkodliwy wpływ na zdrowie ludzi ich udział jest ograniczany. Wydobywanie,
wytop i oczyszczanie ołowiu, jak równieŜ proces tworzenia produktów
zawierających ołów powoduje emisję tego metalu do atmosfery. Najwięcej ołowiu
ze źródeł przemysłowych pochodzi z emisji z hut metali nieŜelaznych, hut Ŝelaza,
stalowni, cementowni jak równieŜ z nieprawidłowej gospodarki odpadami
(szczególnie złomem akumulatorowym) [1].

Toksyczny efekt oddziaływania ołowiu na organizm człowiek jest znany od
czasów staroŜytnych. W drugim wieku przed naszą erą grecki badacz Nikander
opisał przypadki paraliŜu i kolki będące konsekwencją naraŜenia na ołów
pracowników w miejscu pracy. Dolegliwości te zaobserwowano równieŜ u osób
spoŜywających wino, gdyŜ słodki smak ołowiu był wykorzystywany w winiarniach
do przeciwdziałania cierpkiemu smakowi kwasu garbnikowego zawartego
w winogronach. Wina słodzone ołowiem zawierały około 20 mg ołowiu na litr
i stanowiły waŜny element diety średniej klasy społecznej w staroŜytnym Rzymie
[2].

Właściwości biologiczne ołowiu i jego związków opisano trzykrotnie
w Monografiach Międzynarodowego Instytutu do Badań nad Rakiem. Ołów oraz
jego związki nieorganiczne zostały zaklasyfikowane przez IARC do grupy 2B,
czyli czynników przypuszczalnie rakotwórczych dla ludzi. Organiczne związki
ołowiu są zaliczane do grupy trzeciej, czyli jako czynniki, których nie moŜna
sklasyfikować jako rakotwórcze dla ludzi [3].

Niebezpieczny dla organizmu człowieka ołów, który nie ulega procesowi
biodegradacji jest jednym z najbardziej rozpowszechnionych zanieczyszczeń
środowiska, występującym we wszystkich jego elementach: powietrzu, glebie
i wodzie.

METABOLIZM OŁOWIU I JEGO LOSY W ORGANIZMIE

Człowiek pobiera ołów oddychając zanieczyszczonym powietrzem, połykając

zanieczyszczone drobiny kurzu, pyłu lub spoŜywając zanieczyszczoną Ŝywność
oraz wodę. Główną drogą pobierania ołowiu u osób dorosłych jest droga
pokarmowa (80-90% pobieranego ołowiu), a jej uzupełnienie stanowi droga

Środowiskowa ekspozycja na ołów jako problem zdrowotny i środowiskowy

221

oddechowa (10-20%). Wchłanianie ołowiu z powietrza polega na deponowaniu
ziaren aerozolu z ołowiem w pęcherzykach płucnych, a następnie wchłanianiu
zdeponowanych związków ołowiu do krwi. U osób dorosłych odkładaniu ulega
 30-50% ziaren aerozolu. Za pośrednictwem krwi (99% ołowiu zostaje związane
z erytrocytami) dociera on bezpośrednio do róŜnych narządów i tkanek [4]. Ołów
wchłonięty drogą pokarmową, z Ŝołądka i jelita cienkiego poprzez Ŝyłę wrotną
równieŜ przedostaje się do krwiobiegu. Dzienna dawka ołowiu pobierana przez
człowieka z poŜywieniem wynosi od 100-500 µg, a jego wchłanianie kształtuje się
na poziomie 10% (u osoby dorosłej) i 30-50% (u dzieci) w zaleŜności od
rozpuszczalności związków ołowiu.

Ołów z krwią przedostaje się najpierw do wątroby, płuc, serca i nerek
(stanowiących tzw. pulę szybkowymienną), a następnie gromadzi się w skórze
i mięśniach (pula średniowymienna). Około 94% (u dorosłych) lub 73% (u dzieci)
całkowitej ilości pochłoniętego ołowiu odkłada się w układzie kostnym w postaci
związków koloidalnych i krystalicznych (pula wolnowymienna). Wraz z wiekiem
stęŜenie ołowiu w kościach ulega zmianie i np. dla kości piszczelowej w wieku
 14-20 lat wynosi 2,5 mg/kg kości, a w 75 roku Ŝycia osiąga stęŜenie 27 mg/kg [5].

Eliminacja ołowiu zatrzymanego w organizmie następuje w dwóch etapach.
Okres połowicznego rozpadu dla tkanek miękkich i krwi wynosi około 20-30 dni.
Druga faza obejmująca eliminację z układu kostnego ma okres połowicznego
rozpadu około 27 lat. Głównymi drogami jego wydalania z organizmu są nerki
i przewód pokarmowy. Większość (76%) pochłoniętego ołowiu jest wydalana
z moczem, 16% przez przewód pokarmowy, a 8% innymi drogami
(np. wraz z włosami lub paznokciami) [1].

POPULACJA WIEKU ROZWOJOWEGO A OŁÓW

Toksyczny wpływ ołowiu na dzieci został rozpoznany po raz pierwszy około

100 lat temu. Szybko nastąpił jednak wzrost świadomości badaczy odnośnie
interakcji tego pierwiastka ze zdrowiem dzieci. Pierwszy raport informujący o tym,
Ŝe ołów w środowisku moŜe wpływać negatywnie na zdrowie dzieci powstał
w roku 1892 w Brisbane (Australia) i przyjęto go z duŜym niedowierzaniem. Wiele
domów w tym miasteczku było zbudowanych z drewna, a większość ich
elementów była malowana farbami zawierającymi ołów. Farby te, jako główne
źródło ołowiu w środowisku stanowiły zasadniczą przyczynę wzrostu w 1904 roku
liczby zatruć, po których uŜywanie tych farb zostało w 1920 roku w Brisbane
zakazane. Toksyczny efekt wpływu ołowiu u dzieci w Stanach Zjednoczonych
został opisany w 1914 roku. Na tym etapie wiedzy twierdzono, Ŝe ostre zatrucie
ołowiem moŜe mieć dwa następstwa: śmierć lub całkowite wyzdrowienie bez
Ŝadnych powikłań. Ta koncepcja została podwaŜona w 1943 roku, gdy
stwierdzono, Ŝe spośród 20 badanych dzieci naraŜonych na działanie ołowiu
19 przeŜyło, ale występowały u nich takie problemy jak: zaburzenia w zachowaniu,
trudności w nauce, niepowodzenia w szkolne. Badania te potwierdziły, Ŝe ołów
moŜe powodować negatywne skutki zdrowotne odległe w czasie, jednakŜe
dolegliwości te łączono jedynie z tymi dziećmi, u których stwierdzono kliniczne

L. Kapka, L . Wdowiak, I . Woźnica, K. Perzyło, J. Kwapul iński

222

objawy encefalopatii. W latach siedemdziesiątych XX wieku rozpoczął się kolejny
etap badań, podczas których wykazano, Ŝe dzieci naraŜone środowiskowo na ołów,
ale nie wykazujące klinicznych objawów toksycznego wpływu tego pierwiastka,
mogą mieć jednak problemy z koncentracją, nauką języków oraz wykazywać
niŜszy poziom IQ [6].

Dzieci są bardziej wraŜliwe na toksyczne oddziaływanie ołowiu niŜ osoby
dorosłe. Proces ekspozycji rozpoczyna się juŜ w trakcie rozwoju prenatalnego,
kiedy ołów przedostaje się przez barierę łoŜyskową do płodu, osiągając u płodu
stęŜenie ok. 85-90% wartości w krwi matki. MoŜe w ten sposób hamować rozwój
wewnątrzmaciczny i przyczyniać się, zarówno do skrócenia czasu trwania ciąŜy,
jak i niŜszej masy urodzeniowej noworodka [7]. Grupą szczególnie wraŜliwą na
toksyczne działanie ołowiu są zwłaszcza niemowlęta i młodsze dzieci, poniewaŜ
one łatwiej niŜ osoba dorosła wchłaniają ołów z dróg oddechowych i przewodu
pokarmowego. Wolniej równieŜ niŜ osoba dorosła usuwają ołów nagromadzony
w organizmie, mają teŜ większe tempo przemian metabolicznych oraz szybko
rozwijający się ośrodkowy układ nerwowy.

Dzieci pochłaniają więcej zanieczyszczeń środowiskowych w przeliczeniu na
jednostkę masy ciała w porównaniu z osobami dorosłymi. W większym stopniu niŜ
osoba dorosła, są naraŜone na ołów obecny w swoim bezpośrednim otoczeniu, – co
wynika z ich specyficznych wzorców zachowań (branie do ust brudnych rąk,
lizanie i Ŝucie ciał obcych – tzw. spaczone łaknienie – pica; spoŜywanie posiłków
na wolnym powietrzu) i sposób spędzania wolnego czasu [1].

Zgodnie z aktualnymi zaleceniami CDC (ang. Centers for Disease Control and
Prevention), powszechnie akceptowaną miarą naraŜenia na ołów jest oznaczanie
jego stęŜenia we krwi, a dopuszczalna zawartość ołowiu we krwi u dzieci wynosi
10 µg/dl. Badania epidemiologiczne wykazały występowanie zaburzeń rozwoju
neuropsychicznego w populacjach dziecięcych juŜ przy stęŜeniach poniŜej
“bezpiecznego” stęŜenia ołowiu we krwi, podczas gdy taki sam stopień naraŜenia
osób dorosłych na ołów nie wywoływał u nich Ŝadnych zaburzeń [8].

MECHANIZMY TOKSYCZNEGO DZIAŁANIA OŁOWIU U DZIECI

Systematyczne, nawet rozłoŜone w czasie naraŜenie małego dziecka nawet na

niskie stęŜenia ołowiu moŜe prowadzić do trwałych zaburzeń jego zdrowia
i ograniczyć harmonijny rozwój. Toksyczne działanie ołowiu u dzieci ujawnia się
głównie w zaburzeniach układu nerwowego, krwiotwórczego, kostnego, czynności
nerek i przewodu pokarmowego.

Najbardziej wraŜliwy jest ośrodkowy układ nerwowy (OUN), gdzie ołów moŜe
powodować zaburzenia uwalniania neurotransmiterów w mózgu, wywoływać
zmiany w metabolizmie wapnia, jak równieŜ moŜe przyczyniać się do uszkodzenia
bariery krew-mózg. Niedojrzały, stale rozwijający się system nerwowy dziecka jest
szczególnie wraŜliwy, a efekty działania toksycznego ołowiu mogą mieć powaŜne
konsekwencje manifestujące się zaburzeniami jego funkcji psychomotorycznych,
poznawczych i behawioralnych. Neurotoksyczne właściwości ołowiu mogą
objawiać się takŜe zaburzeniami mowy i słuchu, zaburzeniami percepcji i uwagi

Środowiskowa ekspozycja na ołów jako problem zdrowotny i środowiskowy

223

oraz nadpobudliwością [9]. Objawy te mogą nasilać się u dzieci starszych,
u których dochodzi do pogorszenia wyników w nauce, trudności z pisaniem
i mówieniem oraz problemów z koncentracją.

Objawy neuropatii obwodowej obserwuje się u dzieci przy stęŜeniach ołowiu
we krwi przekraczających 40 µg/dl, natomiast objawy encefalopatii ołowiczej
zaobserwowano przy stęŜeniu ołowiu we krwi dzieci powyŜej 80-100 µg/dl.
Encefalopatia ołowicza moŜe pozostawiać trwałe następstwa w postaci zaników
korowych, stanów otępiennych, epilepsji, a nawet wodogłowia czy neuropatii
nerwu wzrokowego i ślepoty. Uszkodzenie narządu słuchu i wystąpienie zaburzeń
przewodnictwa w nerwie słuchowym u dzieci naraŜonych środowiskowo na ołów,
objawia się stopniowym i systematycznym podwyŜszaniem się progu słuchu [1].

Toksyczne działanie ołowiu w układzie krwiotwórczym polega na hamowaniu
aktywności enzymów biorących udział w syntezie hemu, inhibicji syntezy
hemoglobiny oraz skracaniu czasu przeŜycia erytrocytów. Proces biosyntezy hemu
odbywa się głównie w szpiku kostnym. Ołów zaburza proces syntezy hemu
poprzez inhibicję jej enzymów: dehydratazy kwasu δ-aminolewulinowego,
dekarboksylazy koproporfirynogenu oraz ferrochelatazy. Klinicznym objawem
toksycznego wpływu ołowiu na organizm dziecka jest niedokrwistość
z podwyŜszonym poziomem zawartości Ŝelaza oraz wzmoŜone wydalanie ALA
i protoporfiryn w moczu oraz podwyŜszenie stęŜenia cynkowej protoporfiryny
we krwi [1].

Ołów moŜe równieŜ oddziaływać na inne enzymy zawierające hem takie jak
cytochrom P-450 oraz występującą w nerkach 1-hydroksylazę
25-hydroksywitaminy D, która katalizuje przemianę 25-hydroksywitaminy D
do 1,25-dihydroksywitaminy D. Ołów wpływa na metabolizm witaminy D,
obniŜając stęŜenie jej aktywnej postaci. Wpływ na układ kostny jest wynikiem
złoŜonych interakcji pomiędzy ołowiem, wapniem i innymi pierwiastkami
w ustroju. Ołów hamuje równieŜ pirymidyno-5-nukleotydazę w erytrocytach,
co skutkuje akumulacją nukleotydów w erytrocytach i powoduje destabilizację ich
błony komórkowej [10].

Efektem nefrotoksycznego działania ołowiu na kanaliki nerkowe mogą być:
aminoacyduria, fosfaturia oraz glikozuria. Zmiany te występują przy
krótkotrwałym naraŜeniu i są odwracalne. Środowiskowe naraŜenie dzieci na
oddziaływanie ołowiu moŜe doprowadzić do uszkodzenia kłębuszka nerkowego.
Skutkiem dłuŜszego naraŜenia na ołów są nieodwracalne zmiany w nerkach
prowadzące do zaniku kłębuszków nerkowych i zwłóknienia śródmiąŜszowego.

Wpływ ołowiu na przewód pokarmowy objawia się brakiem łaknienia lub kolką
ołowiczą spowodowaną skurczem mięśni gładkich jelit [1].

NOWOTWORY A OŁÓW

Ołów jest związkiem o udokumentowanym działaniu rakotwórczym u zwierząt,

zwłaszcza w przypadku nowotworów mózgu i nerek. U ponad 10% szczurów,
którym podawano octan ołowiu, jako jeden ze składników poŜywienia stwierdzono
obecność nowotworów nerek oraz kory mózgowej [11]. Octan ołowiu był równieŜ

L. Kapka, L . Wdowiak, I . Woźnica, K. Perzyło, J. Kwapul iński

224

głównym czynnikiem inicjującym powstawanie nowotworu kanalików nerkowych
oraz hyperplazji u myszy eksponowanych podczas okresu ciąŜy i karmienia [12].

Badania dotyczące mechanizmów działania ołowiu na organizm człowieka
zostały skoncentrowane głównie na jego wpływie na syntezę hemu oraz
funkcjonowanie nerek oraz układu nerwowego, jako elementów najbardziej
wraŜliwych na działanie tego związku. Ołów posiada zdolność „podstawiania się”
zamiast waŜnych dwuwartościowych kationów, przez co moŜe powodować
inhibicję podstawowych funkcji komórkowych. MoŜe zmieniać teŜ aktywność
metalo-zaleŜnych białek. W badaniach nad syntezą hemu wykazano, iŜ ołów działa
jako inhibitor dehydratazy kwasu δ-aminolewulinowego, enzymu zawierającego
cynk, który jest odpowiedzialny za powstawanie kwasu δ-aminolewulinowego
podczas drugiego etapu biosyntezy hemu [13].

W badaniach dotyczących układu nerwowego stwierdzono, Ŝe ołów oddziałuje
na zaleŜne od wapnia procesy odpowiedzialne za przekazywanie informacji
pomiędzy komórkami. Zakłóca równieŜ wewnątrzkomórkową gospodarkę
wapniową oraz procesy zachodzące w organellach komórkowych, takich jak
mitochondria i siateczka wewnątrzplazmatyczna [12]. Stwierdzono, Ŝe zarówno
kalmodulina, jak i kinaza białkowa C, wykazują większe powinowactwo do jonów
ołowiu niŜ do jonów wapnia, z którymi tworzą kompleksy biorące udział w
podstawowych procesach komórkowych. Kalmodulina w połączeniu z jonami
wapnia jest odpowiedzialna za rozkład cyklicznego AMP, reguluje aktywność
wielu enzymów, jak równieŜ jest zaangaŜowana w proces fagocytozy. Kinaza
białkowa C aktywuje białko przenośnikowe do wymiany Na+/H+. Aktywacja
kinazy poprzez diacyloglicerol powoduje wzrost pH w komórce, co z kolei jest
sygnałem do dla waŜnych procesów komórkowych takich jak synteza DNA, które
mogą być zakłócane przez jony ołowiu [14]. śaden z opisanych mechanizmów nie
jest bezpośrednio związany z procesem nowotworowym.

Ołów zdaje się nie być silnym mutagenem w kulturach komórek zwierzęcych,
jednakŜe przy stęŜeniach poniŜej 0,4 µM indukuje on powstawanie mutacji
punktowych w genie GPT w liniach CHO [15]. Pary zasad GC stanowią
pierwszorzędowy cel dla toksycznego oddziaływania ołowiu gdyŜ zaobserwowano,
Ŝe substytucje GC występowały 3-krotnie częściej niŜ AT. Badania wykazały, Ŝe
octan ołowiu powoduje powstawanie zarówno pojedynczoniciowych pęknięć nici
DNA (ang. single strand breaks; SSB), podwójnoniciowych pęknięć nici DNA
(ang. double stand breaks; DSB), jak równieŜ wiązań krzyŜowych w limfocytach
traktowanych dawką 1 i 10 µM, natomiast spadek uszkodzeń przy stęŜeniu 100 µM
[16].

Badania in vivo nad efektem genotoksycznego oddziaływania azotanu ołowiu
wykazały, iŜ powoduje on wzrost poziomu delecji chromosomowych w komórkach
wątrobach płodów oraz szpiku kostnego cięŜarnych myszy [17]. Stwierdzono
równieŜ wzrost poziomu mikrojąder w komórkach szpiku kostnego myszy, którym
podawano róŜne dawki azotanu ołowiu [18]. Nieorganiczny ołów (Pb+2) moŜe
hamować działanie receptorów NMDA (ang. N-methyl-D-aspartate) i indukować
zmiany w ekspresji i podjednostek budujących NMDA, co z kolei powoduje
zakłócenia wydzielania soli kwasu glutaminowego. Wpływ Pb+2 na ten układ moŜe

Środowiskowa ekspozycja na ołów jako problem zdrowotny i środowiskowy

225

przynajmniej częściowo wyjaśnić podłoŜe zaburzeń obserwowanych u dzieci
naraŜonych na ołów.

Cytotoksyczny wpływ Pb+2 stwierdzono dla linii komórkowych nerwiaka
(SH-SY5Y) oraz liniach komórkowych PC12 szczura [19]. Chlorek ołowiu oraz
octan ołowiu powodują zaleŜny od stęŜenia ołowiu wzrost poziomu mikrojąder
w liniach komórkowych V79 [20]. Octan ołowiu równieŜ bezpośrednio wpływa na
GRP78 (białko regulujące poziom glukozy) indukuje jego zmianę rozmieszczenia
w kompartymentach komórkowych. Białko to odgrywa zasadniczą rolę ochronną
przed efektem cytotoksycznym oraz masową apoptozą komórek indukowanych
przez czynniki środowiskowe, w tym neurotoksyczny ołów [21].

Metale o udokumentowanym działaniu kancerogennym, takie jak nikiel, kadm,
chrom i arsen powodują uszkodzenia DNA typu mutacje zasad, delecje, jak
równieŜ powodują atak reaktywnych form tlenu na materiał genetyczny,
co sugeruje, Ŝe ołów moŜe takŜe wywoływać podobne uszkodzenia. Ołów, tak jak
inne metale cięŜkie, indukuje uszkodzenia mierzone przy uŜyciu testów
cytogenetycznych takie jak aberracje chromosomowe, mikrojądra oraz wymiany
chromatyd siostrzanych, powoduje powstawanie mutacji punktowych oraz
powstawanie pojedynczoniciowych pęknięć nici DNA [22].

Istnieje kilka hipotez na temat udziału ołowiu w procesach, które mogą mieć
związek z powstawianiem nowotworu. Jeden z mechanizmów moŜe mieć związek
z wpływem ołowiu na procesy syntezy oraz naprawy DNA. Badania naukowe
potwierdziły, Ŝe naraŜenie na ołów obniŜa dokładność syntezy DNA, zakłóca
procesy naprawy DNA uszkodzonego promieniami UV oraz uwraŜliwia komórki
na działanie innych czynników genotoksycznych takich jak promieniowanie UV
czy związki chemiczne. Niektórzy badacze uwaŜają, Ŝe w procesie
nowotworowym mogą mieć udział zmiany w komunikacji między komórkami
(brak połączeń – ang. gap junction), które pojawiają się przy naraŜeniu na ołów
[23].

Jednym z mechanizmów toksycznego działania metali cięŜkich, w tym ołowiu
jest ich udział w powstawaniu wolnych rodników (ang. free radicals; FR), w tym
takŜe reaktywnych form tlenu (ang. reactive oxygen species; ROS), spowodowany
obniŜeniem poziomu albo zahamowaniem produkcji komórkowych
antyoksydantów. ObniŜenie stęŜenia hemoprotein oraz glutationu wskutek
oddziaływania ołowiu, zmniejsza pojemność buforującą redox komórek, co z kolei
jest przyczyną wolniejszego usuwania rodników tlenowych oraz wzrostu częstości
powstawania uszkodzeń DNA [24].

Ołów wpływa takŜe na peroksydację lipidów zarówno in vitro, jak i in vivo.
Kwas δ-aminolewulinowy (ALA), którego podwyŜszony poziom jest
bezpośrednim skutkiem zatrucia ołowiem na skutek zahamowanie zaleŜnej
od cynku dehydratazy kwasu δ-aminolewulinowego (ALAD), indukuje
powstawanie wolnych rodników, które były przyczyną podwyŜszonego poziomu
oksydacyjnych uszkodzeń DNA w komórkach chomika CHO in vitro [25].

Jony ołowiu posiadają równieŜ zdolność zastępowania jonów innych metali
w białkach, np. jonów cynku w białkach posiadających tzw. “palec” cynkowy,
zmieniając w ten sposób aktywność tych białek (np. licznych enzymów, czynników

L. Kapka, L . Wdowiak, I . Woźnica, K. Perzyło, J. Kwapul iński

226

transkrypcyjnych, białek receptorowych, regulujących cykl komórkowy i wzrost,
supresorowych transformacji nowotworowej) oraz regulowaną przez te białka
ekspresję genów docelowych [13].

Przedstawione powyŜej mechanizmy sugerują, iŜ rola ołowiu w zwiększonym
ryzyku nowotworowym jest raczej pośrednia. Z jednej strony jest ona związana
z uszkodzeniami DNA, a z drugiej zaś z zaburzeniami jego transkrypcji.
Reasumując ołów moŜe zwiększać ryzyko powstawania nowotworów zwiększając
wraŜliwość komórek na działanie szkodliwych czynników egzogennych
i endogennych, jak równieŜ zakłócając proces naprawy uszkodzeń DNA
wywołanych prze te czynniki.

WNIOSKI

1. Środowiskowa ekspozycja na ołów stanowi powaŜny problem zdrowotny,

zarówno dla populacji osób dorosłych, a takŜe i dzieci, które stanowią populację
szczególnie wraŜliwą na jego toksyczne działanie.

2. Z wielu badań wynika, Ŝe ekspozycja środowiskowa na ołów moŜe
indukować powstawanie nowotworów.

3. Poznanie mechanizmów toksycznego działania ołowiu stanowi podstawę
do opracowania optymalnych metod wyeliminowania skutków naraŜenia
środowiskowego na ołów.

L. Kapka, Leszek Wdowiak, I . Woźnica, K. Perzyło , J . Kwapul iński

ENVIRONMENTAL EXPOSURE TO LEAD AS A ENVIRONMENTAL PROBLEM

Summary

A systematically decreasing emission of lead into the environment and an increasingly lower level

of lead in ambient air does not mean a simultaneous elimination of health risk associated with
exposure to this metal. The population at developmental age is a group especially sensitive
to the toxic effect of lead. Although environmental exposure to lead among children is usually low,
negative health effects may be still reflected in the future. The toxic effect of lead reveals itself
mainly as disorders of the nervous, haematopoietic, and skeletal systems, as well as renal function and
gastrointestinal tract disorders. Lead may increase risk of the development of cancerous diseases
by increasing the sensitivity of cells to the effect of xenobionts, and by disrupting the process
of repair of the lesions of genetic material.

Л . К а п к а , Л .В д о в я к , И . В о з н и ц а , Е . П е ж и л о , Е . К в а п у л и н ь с к и

МНОГОСРЕДОВАЯ ЭКСПОЗИЦИЯ К СВИНЦУ,

КАК ОЗДОРОВИТЕЛЬНАЯ ПРОБЛЕМА

Аннотация

Уменьшение эмиссии свинца в окружающую среду, а так же уменьшающаяся
концентрация свинца в атмосферном воздухе не означают одновременной элиминации
опасностей для здоровья, связанных с отравлением этим металлом. Особенно чувствительной
на токсическое действие свинца является группа популяции в переходном возрасте.
Экспозиция детей на свинец, как правило, небольшая, однако может она отразится в будущем,
в образе негативных последствий для здоровья. Токсичное действие свинца проявляется,

Środowiskowa ekspozycja na ołów jako problem zdrowotny i środowiskowy

227

главным образом, в расстройствах нервной, кровообразующей, костной систем, деятельности
почек и пищеварительного тракта. Свинец может повысить риск проявления новообразований
вследствие увеличения чувствительности клеток на действие ксенобиотиков, а также нарушать
процесс реабилитации поврежденного генетического материала.

Л . К а п к а , Л .В д о в я к , И . В о з н і ц а , Е . П е ж и л о , Е . К в а п у л і н ь с к і

ЕКСПОЗИЦІЯ СВИНЦЕМ У НАВКОЛИШНЬОМУ СЕРЕДОВИЩІ,

ЯК ОЗДОРОВЧА ПРОБЛЕМА

Анотація

Зменшення емісії свинцю в навколишнє середовище, а також зниження вмісту свинцю
в атмосферному повітрі не означає одночасної елімінації небезпек для здоров'я, пов'язаних
з нараженням на цей метал. Особливо чутливою на токсичну дію свинцю є група популяції
в перехідному віці. Для дітей експозиція свинцем, як правило невелика, проте може вона мати
своє відображення в образі негативних наслідків для здоров'я у майбутньому. Токсична дія
свинцю виявляється, головним чином, в розладах нервової, кровотворної, кісткової систем,
діяльності нирок і травного тракту. Свинець може підвищити ризик створення пухлин
внаслідок збільшення чутливості кліток на дію ксенобіотиків, а також перешкоджувати
у процесі реабілітації пошкодженого генетичного матеріалу.

PIŚMIENNICTWO

1. Toxicological Profile for Lead. U. S. Department of Health and Human Services. Public

Health Service. Agency for Toxic Substances and Disease Registry, 2005.
2. G i l f i l l a n S . C .: Lead poisoning and the fall of Rome, J. Gnathol., 1965, 85, 53-60.
3. International Agency for Research on Cancer (IARC). Overall evaluation of carcinogenicity:

an updating of IARC Monographs, 6-7, 1987, 1-42.
4. d e S i l v a P . E .: Determination of lead in plasma and studies on its relationship to lead

in erythrocytes, Br. J. Ind. Med., 1981, 38, 209-217.
5. Toksykologia współczesna. Red. W. Seńczuk. PZWL, 2005, 418-421.
6. N e e d l e m a n H .: Lead poisoning, Annu. Rev. Med., 2004, 55, 209-222.
7. N e r i M . , U g o l i n i D . , B o n a s s i S . , F u c i c A . , H o l l an d N . ,

K n u d s e n L . E . , S r a m R . J . , C e p p i M . , B o c c h i n i V . , Me r l o D . F .:
Children's exposure to environmental pollutants and biomarkers of genetic damage. II. Results
of a comprehensive literature search and meta-analysis, Mutat.Res., 2006, 612, 14-39.

8. P o c o c k S . J . , S m i t h M . , B a g h u r s t P .: Environmental lead and children's
intelligence: a systematic review of the epidemiological evidence, BMJ, 1994, 309, 1189-1197.

9. G o l d s t e i n G . W .: Evidence that lead acts as a calcium substitute in second messenger
metabolism, Neurotoxicology, 1993, 14, 97-101.

10. K a p k a L . , K w a p u l iń s k i J . , M i e lŜ y ń s k a D .: Test mikrojądrowy
w komórkach nabłonkowych jamy ustnej jako nieinwazyjny biomarker naraŜenia środowiskowego
na ołów u dzieci. Med. Środ., 2007, 10 (2), 31-38.

11. Z a w i r s k a B . , M e d r a s K .: The role of the kidneys in disorders of porphyrin
metabolism during carcinogenesis induced with lead acetate, Arch.Immunol.Ther.Exp., 1972, 20,
257-272.

12. P o u n d s J . G .: Effect of lead intoxication on calcium homeostasis and calcium-mediated
cell function: a review, Neurotoxicology, 5, (1984) 295-331.

13. E . K . S i l b e r g e l d , M . W a a l k e s , J . M . R i c e .: Lead as a carcinogen:
experimental evidence and mechanisms of action, Am.J.Ind.Med., 2000, 38, 316-323.

14. V i j v e r b e r g H . P . , O o r t g i e s e n M . , L e i n d e r s T . ,
v a n K l e e f R . G .: Metal interactions with voltage- and receptor-activated ion channels,
Environ.Health Perspect., 1994, 102 (3), 153-158.

15. A r i z a M . E . , W i l l i a m s M . V .: Lead and mercury mutagenesis: type of mutation

L. Kapka, L . Wdowiak, I . Woźnica, K. Perzyło, J. Kwapul iński

228

dependent upon metal concentration, J. Biochem. Mol. Toxicol., 1999, 13, 107-112.
16. W o z n i a k K . , B l a s i a k J .: In vitro genotoxicity of lead acetate: induction of single

and double DNA strand breaks and DNA-protein cross-links, Mutat. Res., 2003, 535, 127-139.
17. N a y a k B . N . , R a y M . , P e r s a u d T . V . , N i g l i M .: Relationship

of embryotoxicity to genotoxicity of lead nitrate in mice, Exp. Pathol., 1989, 36, 65-73.
18. J a g e t i a G . C . , A r u n a R .: Effect of various concentrations of lead nitrate

on the induction of micronuclei in mouse bone marrow, Mutat. Res., 1998, 415, 131-137.
19. L o i k k a n e n J . , N a a r a l a J . , V a h a k a n g a s K . H . ,

S a v o l a i n e n K . M .: Effect of glutamate and extracellular calcium on uptake of inorganic lead
(Pb2+) in immortalized mouse hypothalamic GT1-7 neuronal cells, Toxicol. Lett., 2006, 160, 227-
232.

20. B o n a c k e r D . , S t o i b e r T . , B o h m K . J . , P r o t s I . , W a n g M . ,
U n g e r E . , T h i e r R . , B o l t H . M . , D e g e n G . H .: Genotoxicity of inorganic lead
salts and disturbance of microtubule function, Environ. Mol. Mutagen., 2005, 45, 346-353.

21. Q i a n Y . , Z h e n g Y . , R a m o s K . S . , T i f f a n y - C a s t i g li o n i E .: GRP78
compartmentalized redistribution in Pb-treated glia: role of GRP78 in lead-induced oxidative stress,
Neurotoxicology, 2005, 26, 267-275.

22. P a l u s J . , R y d z y n s k i K . , D z i u b a l t o w s k a E . , W y s z yn s k a K . ,
N a t a r a j a n A . T . , N i l s s o n R .: Genotoxic effects of occupational exposure to lead and
cadmium, Mutat.Res., 2003, 540, 19-28.

23. R o y N . K . , R o s s m a n T . G .: Mutagenesis and comutagenesis by lead compounds,
Mutat. Res., 1992, 298, 97-103.

24. K a s p r z a k K . S .: Oxidative DNA and protein damage in metal-induced toxicity and
carcinogenesis, Free Radic. Biol. Med., 2002, 32, 958-967.

25. Y u s o f M . , Y i l d i z D . , E r c a l N .: N-acetyl-L-cysteine protects against delta-
aminolevulinic acid-induced 8-hydroxydeoxyguanosine formation, Toxicol.Lett., 1999, 106, 41-47.

Data otrzymania: 21.11.2008.
Adres Autorów: 20-090 Lublin, ul. Jaczewskiego 2, Samodzielna Pracownia Biologii

Molekularnej, Instytutu Medycyny Wsi im. W. Chodźki w Lublinie.

