
STRESZCZENIE

Wstęp. Jakość naszego życia uwarunkowana jest od ja-
kości powietrza, którym oddychamy. Stąd też nie bez zna-
czenia pozostaje wpływ palenia papierosów i wtórnego
narażenia osób przebywających w środowisku palacza.
Dotychczasowe badania potwierdzają wpływ biernego pa-
lenia na kumulację wielu pierwiastków w migdałkach.
Założeniem prowadzonych badań było ustalenie znacze-
nia narażenia na ETS dla kumulacji Pb, Be, Ba, Ca, Mg i
Sr w migdałkach gardłowych dzieci. Materiał i metody.
Badaniu poddano 162 migdałki gardłowe pochodzące od
narażonych i nienarażonych na bierne palenie chłopców
i dziewczynek zamieszkałych w Tychach i Chorzowie.
Wszystkie próbki biologiczne poddano mineralizacji za
pomocą kwasu azotowego (V) firmy Merck. Analizę skła-
du chemicznego próbek ustalono za pomocą metody ICP
– AES. Wyniki. Dokonano analizy statystycznej występo-
wania badanych pierwiastków w migdałkach dzieci na-
rażonych i nienarażonych na ETS, jednocześnie uwzględ-
niając jako dodatkowe kryterium podziału miejsce za-
mieszkania oraz płeć dzieci. Wnioski. Nie zaobserwowa-
no istotnego wpływu biernego palenia na wzrost zawar-
tości badanych metali w migdałkach. Nie bez znaczenia
natomiast pozostaje rola płci i miejsca zamieszkania na
proces kumulacji pierwiastków w tym narządzie.

Słowa kluczowe: migdałki gardłowe, pierwiastki śla-
dowe, bierne palenie, pyły zawieszone

ABSTRACT

Introduction. The quality of our life is determined by
the quality of the air that we breathe. Hence the influence
of cigarette smoking and secondary exposure of persons
within the smoking environment is significant. Previous
studies have confirmed the influence of passive smoking
to on the accumulation of given elements in the tonsils.
The subject of the study is to determine the importance
of ETS exposure for the accumulation of Pb, Be, Ba, Ca,
Mg and Sr in the pharyngeal tonsils. Material and meth-
ods. The study involved 162 adenoids from boys and girls
living in Tychy and Chorzów. exposed and not exposed
to passive smoking. All biological samples were subjected
to mineralization with nitric acid (V) from Merck. The
chemical composition of the samples was determined by
the ICP – AES method. Results. The statistical analysis
of the elements in the tonsils of children exposed and
not exposed to ETS is performed taking into account as
an additional criterion of distribution the place of resi-
dence and gender of the children. Conclusions. There
was no significant effect of passive smoking on the in-
crease of the examined metals in the adenoid. However
the role of gender and place of residence to the process
of accumulation of elements in this organ remains sig-
nificant.

Key words: adenoids, trace elements, passive smoking,
particulate matter

Nadesłano: 26.03.2014
Zatwierdzono do druku: 25.07.2014

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3, 30-38
www.medycynasrodowiskowa.pl www.environmental-medicine-journal.eu

Znaczenie biernego palenia dla kumulacji berylowców
i Pb w migdałkach gardłowych dzieci

The importance of passive smoking in the accumulation of
Pb, Be, Ba, Mg, Ca, Sr in the children adenoids

Maria Gerycka 1 (b, c, d, e), Ewa Nogaj 2 (d, f), Jerzy Kwapuliński 3 (a, e, f)

1 Studia doktoranckie, Śląski Uniwersytet Medyczny w Katowicach
2 Śląski Uniwersytet Medyczny, Katedra Toksykologii, Sosnowiec

Kierownik: dr hab. D. Wiechuła
3 Instytut Medycyny Pracy i Zdrowia Środowiskowego, Sosnowiec

Dyrektor: dr n. med. P.Z. Brewczyński

(a) koncepcja
(b) zebranie materiału do badań
(c) badania laboratoryjne
(d) statystyka
(e) opracowanie i interpretacja wyników
(f) opracowanie tekstu i piśmiennictwa

Niniejszy materiał jest udostępniony na licencji Creative Commons – Uznanie autorstwa 3.0 PL. Pełne
postanowienia tej licencji są dostępne pod: http://creativecommons.org/licenses/by/3.0/pl/legalcode

http://creativecommons.org/licenses/by/3.0/pl/legalcode

WSTĘP

Obecność cząsteczek pyłów decyduje o stopniu
czystości powietrza. Wpływ pyłów na stan zdrowia
zależy od czasu ekspozycji, od wielkości cząstek
pyłu i od jego pochodzenia. Stąd też skutki zdro-
wotne mogą pojawiać się w bardzo krótkim czasie
lub nawet dopiero po wielu latach. Najsilniejszą ko-
relację ze wzrostem umieralności obserwuje się
w przypadku pyłu PM2,5. Liczne doniesienia nau-
kowe potwierdzają znaczący wpływ zanieczyszczeń
powietrza atmosferycznego na zdrowie całej popu-
lacji ludzkiej, zwłaszcza na rozwój płodu w łonie
matki i rozwój noworodka [1, 2].

Najbardziej niebezpieczne są pyły najdrobniejsze
ze względu na zdolność penetracji głęboko do płuc
i osadzanie się na pęcherzykach płucnych i innych
tkankach układu oddechowego. Kształt i chemiczny
skład pyłów zawieszonych również pozostaje nie bez
znaczenia, bowiem decyduje o toksyczności pyłów,
z powodu osadzania się różnych substancji na po-
wierzchni tkanek w tym migdałkach gardłowych.
Również pyły pochodzenia naturalnego lub z emisji
towarzyszącej paleniu papierosów, mogą oddziały-
wać na układ oddechowy. Wynika to z faktu, iż pyły
pierwotne często zawierają w swoim składzie jony
metali ciężkich tj. kadm, rtęć i różne związki pocho-
dzenia organicznego, ponadto posiadają dużą po-
wierzchnię adsorpcyjną, która swoim biernym wpły-
wem obejmuje także populację dzieci [3].

Zarówno charakterystyka anatomiczna migdałka
gardłowego jak i lokalizacja względem strumienia
wdychanego powietrza predysponuje go do wyko-
rzystania jako potencjalnego biomarkera ekspozycji
wybranych pierwiastków, również tych obecnych
w dymie tytoniowym [4, 5]. Piśmiennictwo na temat
występowania różnych pierwiastków w migdałkach
gardłowych jest bardzo fragmentaryczne. Dotychczas
dokonano oceny występowania rtęci w migdałkach
gardłowych w nawiązaniu do płci, wieku i miejsca
zamieszkania [6]. Kolejnym pierwiastkiem będącym
przedmiotem badań Nogaj, Kwapuliński i wsp. był
glin [7]. Rolę biernego palenia w ocenie stopnia in-
toksykacji Fe i Mn analizowano na przykładzie mig-
dałków dzieci pochodzących z Chorzowa [8]. Wyniki
pilotowych badań nad występowaniem Cu i Ca
w migdałkach dzieci mieszkających na obszarze ad-
ministracyjnym Tychów podali Nogaj, Kwapuliński,
Bazowska i wsp. [9]. Wpływ wtórnej emisji pyłów
na kumulację Ni w migdałkach gardłowych dzieci
z województwa śląskiego uzasadniły badania prof.
Kwapulińskiego i zespołu [10]. Ten krótki przegląd
wyraźnie potwierdził celowość podjęcia badań
nad właściwościami kumulacyjnymi migdałków

gardłowych w odniesieniu do berylowców i Pb jako
dotychczas nie objęte oznaczeniami w tym materiale
biologicznym.

Pomimo, iż problem palenia tytoniu jest po-
wszechnie znany i uznawany za nałóg, to jednak
wciąż wiele ludzi nie zdaje sobie sprawy z jego kon-
sekwencji zdrowotnych. Osoba paląca naraża nie
tylko siebie ale również osoby przebywające w swo-
im otoczeniu, w tym małe dzieci, a w przypadku
palących kobiet ciężarnych – także dzieci nienaro-
dzone. Dym tytoniowy zawiera ponad 4 tys. związ-
ków chemicznych, w tym również metale ciężkie
i pierwiastki śladowe, m.in. beryl. Dlatego też dla
problemu roli biernego palenia w odniesieniu do ku-
mulacji berylowców i Pb w migdałkach dzieci za-
sadne było zainteresowanie się ich występowaniem
w migdałkach gardłowych dzieci narażonych bądź
nienarażonych na bierne palenie.

Podstawowym celem badań było wykonanie
oznaczeń ich w migdałkach gardłowych od obszer-
nej populacji dzieci (n=162) mieszkających w róż-
nych środowiskowo zanieczyszczonych miastach,
a następnie ustalenie czy migdałki gardłowe mogą
być biomarkerem ekspozycji na berylowce i ołów,
w odniesieniu do biernego palenia.

MATERIAŁ I METODYKA BADAŃ

Przedmiotem badań były przerośnięte migdałki
gardłowe dzieci, usunięte ze wskazań lekarskich.
Na przeprowadzenie badań uzyskano zgodę Komisji
Bioetycznej Śląskiej Akademii Medycznej w Kato-
wicach nr NN-6501-255/I/04/05. Łącznie przeba-
dano migdałki pochodzące od 162 dzieci, zamiesz-
kałych w dwóch miastach różniących się stopniem
zanieczyszczenia powietrza. 86 dzieci pochodziło
z Tychów a 76 z Chorzowa. Oprócz miejsca za-
mieszkania jako kryterium podziału wykorzystano
również obecność bądź brak narażenia na środowi-
skowy dym tytoniowy (ETS), pochodzący przynajm-
niej od pięciu papierosów wypalanych przez rodzi-
ców w mieszkaniu. Jest to najmniejsza deklarowana
liczba wypalanych papierosów podana w ankiecie.
Populację na okoliczność wpływu biernego palenia
stanowią dzieci mieszkające w mieszkaniach, gdzie
rodzice stale palili różne ilości papierosów deklaro-
wane w ankiecie podczas wywiadu.

W przypadku dzieci mieszkających w Tychach 44
spośród nich było poddanych ekspozycji na ETS
a 42 nie podlegało wpływom narażenia na bierne
palenie. W przypadku Chorzowa 34 migdałki po-
chodziły od dzieci narażonych na ETS, a 42 od dzie-
ci nie poddanych biernej ekspozycji na dym tyto-

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

31

niowy. Wobec braku statystycznie wymaganej liczeb-
ności grup dzieci z podziałem rodziców palących
na grupy n5, 10, 15, 20.

Omówienie wyników obejmuje całą populację.
Znaczenie biernego palenia w kształtowaniu się za-
wartości berylowców i Pb w migdałkach gardłowych
rozstrzygano na podstawie porównania dzieci na-
rażonych lub nienarażonych na wpływ ETS.

Migdałki gardłowe – mineralizacja
W pierwszej kolejności została ustalona „mokra

masa” wszystkich próbek biologicznych z dokład-
nością 105 g. Kolejny etap obejmował ustalenie su-
chej masy próbek po ich uprzednim wysuszeniu pod
lampami promiennikowymi. Tak przygotowane pró-
bki migdałków poddano procesowi mineralizacji na
mokro za pomocą 5 cm3 kwasu azotowego (V) spek-
tralnie czystego Merck. Uzyskane klarowne roztwory
przeniesiono ilościowo do kolbek miarowych o ob-
jętości 10 cm3 i uzupełniono wodą redestylowaną.

Zawartość Pb, Be, Ba, Sr, Ca, Mg oznaczono me-
todą ICP – AES przy pomocy spektrometru SOLAR
2000. Warunki oznaczeń były następujące: dokład-
ność: 0,001 µg/g, wykrywalność: 0,005 µg/g, czu-
łość: 0,01 µg/g, precyzja: r0,999. Wyniki badań
były walidowane we współpracy z Zakładem Che-
mii Nieorganicznej Politechniki Śląskiej. Uzyskane
wyniki różniły się od 2,3% dla Pb do 3,9% dla Be
od deklarowanych przez autorów pracy.

Normalność rozkładu występowania poszczegól-
nych zawartości berylowców i Pb w migdałkach
dzieci badano przy pomocy testów Kołmogorowa-
Smirnowa z poprawką Lillieforsa oraz test Shapiro-
Wilka. W celu stwierdzenia istotnie statystycznych
różnic między grupami zastosowano test t-Studenta
dla rozkładu normalnego jeśli został spełniony wa-
runek równości wariancji. Natomiast w przypadku,
gdy rozkład odbiegał od normalnego zastosowano
test U Manna-Whitneya. Dodatkowo za istotne sta-
tystycznie przyjęto hipotezy, których prawdopodo-
bieństwo wynosiło 95% (α0,05).

WYNIKI BADAŃ

Charakterystyka statystyczna dotycząca występo-
wania berylowców i Pb w migdałkach dzieci nara-
żonych i nienarażonych na ETS z uwzględnieniem
miejsca zamieszkania oraz płci dzieci została przed-
stawiona w tab. I–VI.

Tychy
Średnia zawartość Pb w grupie dzieci mieszkają-

cych w Tychach poddanych ekspozycji na dym tyto-

niowy wyniosła 0,51 µg/g i była ona porównywalna
z grupą dzieci nienarażonych (0,55 µg/g). Zmienność
występowania Pb w migdałkach gardłowych różniła
się nieznacznie między grupą dzieci narażonych
(82%) i nienarażonych na ETS (78%). Największe
różnice w migdałkach gardłowych dzieci narażonych
i nienarażonych na bierne palenie dotyczyły Mg oraz
Ca. W grupie narażonej średnia zawartość Mg w
strukturze mineralnej migdałków wyniosła 1344
µg/g i była podobna w porównaniu do grupy dzieci
nienarażonych: 1326 µg/g. Współczynnik zmienno-
ści obu grup był podobny: 20%. Zawartość Ca
w migdałkach dzieci nienarażonych różniła się is-
totnie (794 µg/g) wobec migdałków dzieci narażo-
nych (709 µg/g) (p0,03). Tło środowiskowe wy-
stępowania Ca w migdałkach gardłowych w przy-
padku narażonych dzieci wynosiło 411 µg/g oraz in-
cydentalna zawartość tego pierwiastka 2289 µg/g.
Natomiast grupę dzieci nienarażonych charaktery-
zowały istotnie mniejsze wartości (p0,05) odpo-
wiednio 385 µg/g i 2203 µg/g.

Średnia geometryczna zawartość Sr była nieznacz-
nie wyższa w migdałkach dzieci nienarażonych (0,62
µg/g) w porównaniu do grupy dzieci poddanych eks-
pozycji na środowiskowy dym tytoniowy (0,48 µg/g)
p0,05. Natomiast minimalna i maksymalna zawar-
tość Sr była na podobnym poziomie w obu grupach
(0,1 µg/g i 5 µg/g).

Kolejnym pierwiastkiem, którego zawartość ana-
lizowano w migdałkach dzieci narażonych i niena-
rażonych na ETS był Ba. Jego zmienność występo-
wania charakteryzował współczynnik 102% w przy-
padku grupy dzieci wtórnie obciążonych dymem ty-
toniowym, natomiast w drugiej grupie ten współ-
czynnik przyjął wartość 87%. Incydentalna zawar-
tość tego pierwiastka w obu grupach była podobna:
ok 5 µg/g. Wartość odpowiadająca średniej geomet-
rycznej zawartości Ba w przypadku braku narażenia
wyniosła 1,15 µg/g, a przy narażeniu na ETS 0,93
µg/g (p0,05).

Chorzów
W pierwszej kolejności należy podkreślić fakt, że

w przypadku berylu jego zawartość w migdałkach
dzieci narażonych i nienarażonych na bierne palenie
zamieszkałych zarówno w Tychach jak i w Chorzo-
wie była na tym samym poziomie (0,01 µg/g) i cha-
rakteryzowała się nieznacznymi różnicami w zmien-
ności występowania (56–57% w przypadku Tychów,
oraz 78% i 72% w przypadku Chorzowa).

Średnie zawartości Ba i Sr różniły się nieznacznie
między grupą dzieci zamieszkałych na terenie Cho-
rzowa poddanych ekspozycji i tych nienarażonych
na ETS. W przypadku Ba były to wielkości rzędu

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

32

0,36 µg/g i 0,32 µg/g, a dla Sr odpowiednio 0,41
µg/g i 0,46 µg/g. Istotne różnice (p0,02) dostrze-
żono dla incydentalnych zawartości, które dla Ba
w grupie narażonej wyniosły 1,16 µg/g, a w niena-
rażonej 1,48 µg/g. Dla Sr zawartość odpowiadająca
95 percentylowi wyniosła odpowiednio 2,31 µg/g
oraz 1,65 µg/g. Zarówno Ba jak i Sr charakteryzo-
wały się dużą zmiennością występowania. Zróżni-
cowanie występowania Ba w migdałkach gardło-
wych opisywały różne współczynniki zmienności:
80% w grupie dzieci poddanych ekspozycji na bierne
palenie i dla porównania 94% w grupie nienarażo-
nej. Wielkości te w przypadku Sr wyniosły odpo-
wiednio: 106% oraz 86%.

Zaskakującym było, że średnia zawartość Pb
w migdałkach dzieci z Chorzowa narażonych na ETS
była mniejsza rzędu 0,63 µg/g, w porównaniu
do dzieci nienarażonych 0,78 µg/g (p0,05). Z kolei
zawartości Pb odpowiadające 10 percentylowi były
podobne 0,3 µg/g, natomiast zawartość odpowiada-
jąca 95 percentylowi w grupie dzieci narażonych wy-
niosła 1,86 µg/g i różniła się istotnie (p0,02) wobec
2,4 µg/g w migdałkach dzieci nienarażonych.

Podobnie jak w migdałkach dzieci mieszkających
w Tychach również w migdałkach dzieci z Chorzowa
spośród badanych pierwiastków główną składową
struktury mineralnej tego narządu były Mg i Ca, za-
równo u dzieci narażonych jak i nienarażonych
na ETS. Średnia zawartość Mg w migdałkach dzieci
narażonych wyniosła 741 µg/g, przy zmienności rzę-
du 48%. Odpowiednio te wartości w grupie niena-
rażonej przyjęły wartość 724 µg/g i 41%. Podkreślić
należy, że średnia geometryczna zawartość Ca w gru-
pie dzieci narażonych na ETS (510 µg/g) i nienara-
żonych (628 µg/g) różniła się istotnie (p0,008).

Analizując dane zestawione w tabelach III–VI,
które przedstawiają charakterystykę statystyczną wy-
stępowania badanych pierwiastków w migdałkach
dzieci narażonych i nienarażonych na ETS z jedno-
czesnym uwzględnieniem roli płci i miejsca zamiesz-
kania dostrzeżono, że tłowe zawartości Ba w mig-
dałkach dziewczynek z Tychów nienarażonych
na ETS: 0,47 µg/g były wyższe w porównaniu
do migdałków dziewczynek narażonych na ETS: 0,19
µg/g (p0,02). W przypadku chłopców analogiczne
wartości wynosiły 0,25 µg/g i 0,37 µg/g (p0,04).
Jednakże incydentalne zawartości Ba w migdałkach
dziewczynek narażonych na bierne palenie były wy-
ższe (4,6 µg/g) w porównaniu do nienarażonych
(3,46 µg/g) (p0,03) i odpowiednio dla chłopców
5,93 µg/g i 6,24 µg/g (p0,05). W przypadku dzieci
z Tychów, przeciętne zawartości w migdałkach gard-
łowych odpowiadające średniej geometrycznej róż-
niły się istotnie ze względu na płeć. O ile przeciętna

zawartość Ba w migdałkach chłopców narażonych
była rzędu 1,22 µg/g, to u nienarażonych 0,91 µg/g
(p0,05). Z kolei u dziewczynek narażonych do-
strzeżono odmienna sytuację 0,77 µg/g, a u niena-
rażonych 1,36 µg/g (p0,02).

Porównując szczegółowe wyniki charakterystyki
statystycznej występowania Ba w migdałkach dzieci,
mieszkających w Tychach można dostrzec, że jak-
kolwiek rola biernego palenia jest złożona, to jednak
można mówić o jego wpływie.

W drugiej badanej populacji dzieci (Chorzów),
przeciętna zawartość Ba w migdałkach nie różniła się
istotnie. Incydentalna zawartość Ba w migdałkach
chłopców (1,57 µg/g) i dziewczynek (1,48 µg/g) nie-
narażonych na bierne palenie była wyższa względem
dzieci narażonych (chłopcy: 1,16 µg/g, dziewczynki:
1,37 µg/g). Również te wyniki pokazują, że problem
wpływu biernego palenia jest złożony i raczej nie na-
leży upatrywać w nim dodatkowych zasobów tego
pierwiastka. Znaczenie będą posiadały tylko procesy
kondensacji drobnodyspersyjnych pyłów zawieszo-
nych z emisji przemysłowej na aerozolu i cząsteczkach
obecnych w dymie tytoniowym lub też na odwrót.

Rola biernego palenia dla procesu kumulacji Sr
nie posiadała istotnego znaczenia, potwierdziły to
przeciętne zawartości, które były rzędu 0,41 µg/g –
dzieci z Chorzowa oraz 0,48 µg/g – dzieci z Tychów.
Podobnie kształtowały się zawartości odpowiadające
10 percentylowi: 0,11 µg/g i 0,14 µg/g. Natomiast
maksymalne zawartości Sr w migdałkach (95 per-
centyl) były 2 krotnie wyższe u dzieci z Tychów (4,76
µg/g) w porównaniu do Chorzowa (2,31 µg/g)
(p0,008). Charakterystyczny dla grupy dzieci na-
rażonych na ETS jest natomiast dużo większy współ-
czynnik zmienności występowania Sr w migdałkach
chłopców: 141%, dziewczynki: 135% mieszkających
w mniej zanieczyszczonym powietrzu w Tychach,
w porównaniu do dzieci z Chorzowa chłopcy: 114%
i dziewczynki: 99%, o dużo większym zapyleniu po-
wietrza [WSSE Katowice]. W migdałkach dzieci z Ty-
chów nienarażonych na ETS ilość Sr była wyższa
(0,62 µg/g) w odniesieniu do dzieci z Chorzowa (0,46
µg/g) (p0,04), przy czym przeciętne zawartości Sr
dla obu populacji chłopców były podobne (0,53
µg/g). Z kolei migdałki dziewczynek z Tychów za-
wierały większe ilości Sr o ok. 0,16 µg/g w porówna-
niu do migdałków chłopców (p0,05). Podobną ten-
dencję zmian zawartości Sr w migdałkach gardło-
wych narażonych na bierne palenie opisuje wyższy
współczynnik zmienności: dla dzieci z Tychów:
117% w porównaniu do dzieci z Chorzowa: 86%.

Podobne spostrzeżenia o złożonej roli biernego pa-
lenia potwierdzają badania Nogaj, Kwapuliński, Ba-
zowska [8], dotyczące kumulacji Fe i Mn. W tej pracy

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

33

również dostrzeżono, że obecność Fe i Mn w mig-
dałkach dzieci z Chorzowa, nienarażonych na bierne
palenie była wyższa aniżeli w grupie dzieci narażo-
nych. Również kolejna praca, dotycząca wpływu bier-
nego palenia na występowanie Cu w migdałkach
dzieci mieszkających w Tychach, nie wykazała istot-
nego wpływu tego czynnika na zawartość Cu w mig-
dałkach zarówno dziewczynek jak i chłopców [9].
Dostrzeżono natomiast występowanie większych ilo-
ści Ca w migdałkach dzieci nienarażonych na bierne
palenie w porównaniu do dzieci poddanych ekspo-
zycji na ETS, przy dodatkowym wpływie roli płci [9].

Większy stopień kumulacji Ca w porównaniu do
Ba w migdałkach dziewczynek z obszaru Tychów
potwierdzono zarówno u narażonych jak i nienara-
żonych na ETS. Dla ilustracji, przeciętne zawartości
Ca w migdałkach dziewczynek nienarażonych wy-
nosiły 833 µg/g a u narażonych 803 µg/g. Znamien-
na jednak była różnica zawartości Ca odpowiadająca
95 percentylowi u chłopców narażonych: 1318 µg/g
w porównaniu do nienarażonych: 1889 µg/g
(p0,03), a w przypadku dziewczynek wartości te
nie różniły się istotnie i były rzędu ok. 2300 µg/g.

W warunkach obecności większego zapylenia po-
wietrza w Chorzowie, rola biernego palenia okazała
się nie jednoznaczna. O ile w warunkach narażenia
na bierne palenie przeciętna zawartość Ca w mig-

dałkach chłopców: 567 µg/g, różniła się istotnie
(p0,01) od ilości w migdałkach dziewczynek: 428
µg/g, o tyle w warunkach braku wpływu biernego
palenia zawartości Ca nie różniły się istotnie i wy-
nosiły odpowiednio 621 µg/g i 634 µg/g.

Powyższe informacje dotyczące berylowców i Pb
są pierwszymi uzyskanymi dla większej populacji,
zaś odnośnie Be, Sr, Ba i Pb są oryginalnymi infor-
macjami. Uzyskana w tym względzie charakterysty-
ka statystyczna występowania berylowców niewąt-
pliwie może być wykorzystana do śledzenia tenden-
cji zmian w badaniach perspektywnych, jako układ
odniesienia dla badań prowadzonych w innych ob-
szarach Polski. Podkreślić dodatkowo należy, że cha-
rakterystyka statystyczna występowania berylowców
i Pb wskazuje na skuteczną kumulację tych pier-
wiastków w migdałkach gardłowych.

W odniesieniu do biernego palenia, w przypadku
dzieci nie jest organizacyjnie możliwe określenie bez-
pośredniej relacji dawka–reakcja. Usuwane migdałki
dzięki własnościom kumulowania związków różnych
pierwiastków są biomarkerem przeszłej ekspozycji
determinowanej tylko wiekiem dziecka. Zatem wy-
niki oznaczeń berylowców i ołowiu migdałka gard-
łowych dzieci są przekonywującą ilustracją przydat-
ności tego narządu jako pomocniczego biomarkera
ekspozycji w programach monitoringowych.

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

34

Tabela I. Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych dzieci narażonych i nienarażonych
na ETS mieszkających w Tychach [µg/g]

Table I. Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of children living in Tychy [µg/g] exposed and not
exposed to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Narażenie na ETS (n44)

Brak narażenia na ETS (n42)

Pb 0,7±0,57 0,51 0,11 2,02 0,16 1,98 82

Be 0,01±0,01 0,01 0,003 0,04 0,005 0,03 56

Ca 844±565,6 709 339 2642 411 2289 67

Mg 1372±276,7 1344 836 1984 968 1891 20

Ba 1,55±1,58 0,93 0,16 5,93 0,19 5,19 102

Sr 1,13±1,53 0,48 0,11 5,04 0,14 4,76 136

Pb 0,76±0,59 0,55 0,11 2,07 0,16 1,94 78

Be 0,02±0,01 0,01 0,004 0,04 0,005 0,04 57

Ca 919±541,5 794 339 2392 385 2203 59

Mg 1354±272,4 1326 885 1888 961 1859 20

Ba 1,76±1,53 1,15 0,19 6,24 0,26 4,99 87

Sr 1,39±1,63 0,62 0,1 5,6 0,13 5,22 117

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

35

Tabela III. Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych chłopców narażonych i niena-
rażonych na ETS mieszkających w Tychach [µg/g]

Table III. Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of boys living in Tychy [µg/g] exposed and not
exposed to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Chłopcy narażeni na ETS (n19)

Chłopcy nienarażeni na ETS (n19)

Pb 0,60±0,45 0,48 0,11 1,79 0,16 1,79 74

Be 0,01±0,01 0,01 0,003 0,02 0,005 0,02 46

Ca 657±324,1 597 339 1318 386 1318 49

Mg 1336±278,7 1306 836 1698 912 1698 21

Ba 1,92±1,8 1,22 0,24 5,93 0,37 5,93 94

Sr 1,12±1,58 0,45 0,14 4,76 0,14 4,76 141

Pb 0,82±0,69 0,54 0,11 2,07 0,16 2,07 84

Be 0,01±0,01 0,01 0,004 0,03 0,005 0,03 53

Ca 841±459,44 744 339 1889 357 1889 55

Mg 1328±281,29 1299 885 1859 961 1859 21

Ba 1,69±1,96 0,91 0,19 6,24 0,25 6,24 116

Sr 1,10±1,24 0,53 0,1 3,74 0,11 3,74 113

Tabela II. Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych dzieci narażonych i nienarażonych
na ETS mieszkających w Chorzowie [µg/g]

Table II.Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of children living in Chorzów [µg/g] exposed and not
exposed to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Narażenie na ETS (n34)

Brak narażenia na ETS (n42)

Pb 0,83±0,61 0,63 0,23 2,28 0,3 1,86 74

Be 0,01±0,01 0,01 0,003 0,04 0,004 0,03 78

Ca 710±563,3 510 144 2103 173 2055 79

Mg 809±384,6 741 429 1697 482 1616 48

Ba 0,51±0,41 0,36 0,09 1,37 0,1 1,16 80

Sr 0,69±0,73 0,41 0,11 2,36 0,11 2,31 106

Pb 1,05±0,77 0,78 0,27 2,47 0,3 2,40 73

Be 0,01±0,01 0,01 0,004 0,04 0,005 0,04 72

Ca 811±573,7 628 147 2391 179 2338 71

Mg 780±315,6 724 41 1627 443 1422 41

Ba 0,47±0,44 0,32 0,05 1,57 0,13 1,48 94

Sr 0,61±0,53 0,46 0,11 2,47 0,2 1,65 86

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

36

Tabela V. Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych chłopców narażonych i niena-
rażonych na ETS mieszkających w Chorzowie [µg/g]
Table V. Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of boys living in Chorzów [µg/g] exposed and not ex-

posed to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Chłopcy narażeni na ETS (n20)

Chłopcy nienarażeni na ETS (n20)

Pb 0,86±0,63 0,67 0,23 2,28 0,31 2,28 74

Be 0,01±0,01 0,01 0,003 0,03 0,004 0,03 73

Ca 791±639,01 567 144 2103 207 2103 81

Mg 831±425,9 752 429 1697 481 1697 51

Ba 0,48±0,42 0,33 0,1 1,16 0,1 1,16 87

Sr 0,66±0,76 0,4 0,11 2,31 0,13 2,31 114

Pb 0,91±0,61 0,73 0,30 2,19 0,3 2,19 67

Be 0,01±0,01 0,01 0,004 0,04 0,005 0,04 69

Ca 863±637,8 621 147 2391 158 2391 74

Mg 746±283,6 697 410 1239 438 1239 38

Ba 0,45±0,44 0,32 0,13 1,57 0,14 1,57 99

Sr 0,73±0,65 0,53 0,11 2,47 0,21 2,47 88

Tabela IV. Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych dziewczynek narażonych i
nienarażonych na ETS mieszkających w Tychach [µg/g]

Table IV. Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of girls living in Tychy [µg/g] exposed and not exposed
to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Dziewczynki narażone na ETS (n25)

Dziewczynki nienarażone na ETS (n23)

Pb 0,77±0,65 0,53 0,11 2,02 0,16 1,98 85

Be 0,02±0,01 0,01 0,003 0,04 0,008 0,03 57

Ca 981±665,2 803 339 2642 429 2289 68

Mg 1398±278,7 1372 968 1984 1015 1891 20

Ba 1,29±1,38 0,77 0,16 5,19 0,19 4,60 107

Sr 1,13±1,53 0,49 0,11 5,04 0,16 4,12 135

Pb 0,71±0,52 0,55 0,14 1,85 0,23 1,80 73

Be 0,02±0,01 0,02 0,004 0,04 0,006 0,04 53

Ca 977±600,7 833 351 2392 419 2297 62

Mg 1373±271,2 1347 951 1888 974 1833 20

Ba 1,80±1,15 1,36 0,22 3,53 0,47 3,46 64

Sr 1,61±1,87 0,69 0,13 5,6 0,16 5,41 116

WNIOSKI

Zmiany zawartości Pb, Be, Ba, Sr, Ca, Mg w mig-
dałkach gardłowych w warunkach narażenia lub nie
narażenia na ETS są niejednoznaczne.

Dym tytoniowy może być potencjalnie dodatko-
wym źródłem obecności berylowców i Pb w mig-
dałkach dzieci mieszkających na obszarze o mniej-
szym środowiskowym zanieczyszczeniu np. Tychy
w porównaniu do Chorzowa.

Parametrami potencjalnie determinującymi ku-
mulację Pb, Be, Ca, Mg, Sr, Ba w migdałkach gard-
łowych dzieci mogą być zarówno płeć dziecka jak i
miejsce zamieszkania.

Ustalone zawartości berylowców i Pb w migdał-
kach gardłowych dzieci narażonych i nienarażonych
na ETS mogą być układem odniesienia w badaniach
prospektywnych.

Źródło finansowania badań: środki własne Śląskiego Uni-
wersytetu Medycznego

PIŚMIENNICTWO

1. Sorensen M., Schins R., Hertel O., Loft S.: Transition metals
in personal samples of PM2,5 and oxidative stress in human
volunteers. Cancer Epidem Biomark Prevent 2005; 14: 1340-
1343.

2. Lubiński W., Badyda A.: Zanieczyszczenie powietrza a cho-
roby układu oddechowego. Alergoprofil 2007; 3 (1): 2-6.

3. Brodowska M.: Monitoring jakości powietrza w Polsce. De-
partament Monitoringu Główny Inspektorat Ochrony Śro-
dowiska 2004.

4. Nogaj E., Kwapuliński J. i wsp.: Wykorzystanie współczyn-
nika wzbogacenia, współczynnika kumulacji oraz równania
podziału do oceny intoksykacji Pb lub Cu migdałka gardło-
wego. J Ecol Health 2012; 16 (2): 70-76.

5. Nogaj E., Kwapuliński J. i wsp.: Pharyngeal tonsil as new
biomarker of pollution on example of barium. Polish J En-
viron Stud 2011; 20: 167-172.

6. Nogaj E., Kwapuliński J., Misiołek M. i wsp.: Study of occu-
rence of Hg in the pharyngeal tonsil in refer to gender, age
and the place of residence (The Silesia Region). [W:] Rtęć w
środowisku. Identyfikacja zagrożeń dla zdrowia człowieka.
Fundacja Rozwoju Uniwersytetu Gdańskiego.

7. Nogaj E., Kwapuliński J. i wsp.: Aluminium as trace element
in pharyngeal tonsil. Polish J of Environ Stud 2010;15: 621-
626.

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

37

Tabela VI.Charakterystyka statystyczna występowania berylowców i Pb w migdałkach gardłowych dziewczynek narażonych nie-
narażonych na ETS mieszkających w Chorzowie [µg/g]

Table VI. Statistical characteristics of Pb, Be, Ca, Mg, Ba, Sr in adenoids of girls living in Chorzów [µg/g] exposed or not
exposed to ETS

Metal

Średnia
arytmetyczna
± odchylenie
standardowe

Średnia
geometryczna

Zakres zmian

min max 10 95

Zawartości odpowiadające
percentylowi Współczynnik

zmienności
(%)

Dziewczynki narażone na ETS (n14)

Dziewczynki nienarażone na ETS (n22)

Pb 0,77±0,60 0,57 0,23 1,86 0,23 1,86 78

Be 0,01±0,01 0,01 0,004 0,04 0,004 0,04 86

Ca 575±405,9 428 164 1017 164 1017 71

Mg 772±324,4 723 488 1485 488 1485 42

Ba 0,57±0,42 0,42 0,09 1,37 0,09 1,37 74

Sr 0,74±0,73 0,44 0,11 2,36 0,11 2,36 99

Pb 1,17±0,88 0,83 0,27 2,47 0,27 2,47 75

Be 0,01±0,01 0,01 0,004 0,04 0,004 0,04 76

Ca 766±526,4 634 179 2338 285 2338 69

Mg 809±347,4 749 433 1627 458 1627 43

Ba 0,48±0,44 0,31 0,05 1,48 0,08 1,48 92

Sr 0,51±0,38 0,41 0,11 1,65 0,2 1,65 75

8. Nogaj E., Kwapuliński J., Bazowska M. i wsp.: Zmiana za-
wartości Fe i Mn w migdałkach dzieci narażonych na bierne
palenie i ich lokalną imisję na przykładzie Chorzowa. Przegl
Lek 2010; 67: 940-943.

9. Nogaj E., Kwapuliński J., Bazowska M. i wsp.: Wpływ bier-
nego palenia na występowanie Cu i Ca w migdałkach dzieci
z obszaru miasta Tychy. Przegl Lek 2010; 67: 933-935.

10. Kwapuliński J., Suflita M., Brewczyński P.Z. i wsp.: Wtórna
emisja pyłów a kumulacja Ni w migdałkach gardłowych dzie-
ci zamieszkałych w miastach województwa śląskiego. Med.
Środowiskowa 2012; 15(4): 55-62

Medycyna Środowiskowa - Environmental Medicine 2014, Vol. 17, No. 3
Maria Gerycka, Ewa Nogaj, Jerzy Kwapuliński: Znaczenie biernego palenia dla kumulacji berylowców i Pb w migdałkach gardłowych dzieci

38

Adres do korespondencji:
Prof. dr hab. Jerzy Kwapuliński
Instytut Medycyny Pracy i Zdrowia Środowiskowego
ul. Kościelna 13, 41-200 Sosnowiec
Tel: 502 606 612
e-mail: psorek_1940@o2.pl

