
Arsen

Chemische Formel:

As

Beschaffenheit:

Arsen ist ein Halbmetall, das in schwarzer, grauer und gelber Form vorkommt. Das stabile, metallische (graue)

Arsen ist eine stahlgraue, glänzende, spröde Masse. Arsen ist leitfähig und legierbar.

Atomgewicht: 74,82; Dichte: 5,73 kg/l; Wertigkeit: +5, +3, +1, 0, -1, -3; Arsen sublimiert bei 613 °C, ohne zu

schmelzen.

Arsenverbindungen:

– Arsen verbrennt an der Luft zu Arsentrioxid (Arsenik As

2

O

3

), eine porzellanartige, geschmacklose Masse,

die in Alkohol, Salzsäure und Alkalien gut löslich ist.

– Arsensäure und deren Salze, die Arsenate (V)

– Arsenige Säure und deren Salze, die Arsenate (III)

– Arsenorganische Verbindungen

– Arsenwasserstoff (Arsin AsH), ein farbloses, knoblauchartig riechendes, sehr giftiges Gas.

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Vorkommen:

Arsen ist ein relativ seltenes Element. Gediegen kommt es als Scherbenkobalt vor, als wesentlicher Bestandteil

in vielen Mineralien, das wichtigste davon ist Arsenkies. Arsen wird als Nebenprodukt der Kupfer- Blei- und

Goldschmelze gewonnen.

Arsen ist ubiquitär. In normalem Boden sind durchschnittlich 0,1-20 mg Arsen/kg, in kontaminierten Gebieten bis

zu 2500 mg Arsen/kg (Dickerson).

Kohle enthält 5-45 mg Arsen/kg, Flugasche bis zu 440 mg/kg, Abwasser 0,1-8,6 mg/kg, Erdöl 0,26 mg/l, Benzin

0,0015 mg/l (Fowler, 1983), Meerwasser 3,7 µg/l (Bowen), Flußwasser 1,7 µg/l, Trinkwasser (BRD)

maximal 0,5 mmol/m

3

 = 40 µg Arsen/l, Mineralwasser enthält 1-190 µg/l (Fowler, 1983).

Luft in Europa enthält durchschnittlich 16 ng Arsen/m

3

 (Bowen). Die tägliche Nahrungszufuhr beträgt 10,8

(0,1-720) µg (in Belgien) (Buchet), bzw. 19 µg (in den USA) (Fowler, 1979).

Einige Arsenkonzentrationen in Nahrungsmitteln:

– Arsen ist sehr phytotoxisch, daher enthalten Pflanzen nur wenig Arsen: Landpflanzen 0,02-7 mg/kg,

Gemüse 0,01-1,5 mg/kg, Getreide 0,04 mg/kg Trockensubstanz (Bowen). Ausnahme: Rote Rüben und

Auberginen bis zu 20 mg/kg Trockensubstanz.

– Fleisch und Fisch enthalten ebenfalls nur wenig Arsen: Fleisch durchschnittlich 0,03 (0-0,38),

Süßwasserfisch 0,152-0,380 µg/kg Frischgewicht (Fowler, 1983).

– Hohe Konzentrationen sind in Meeresfrüchten: Einige Algenarten enthalten über 100 mg Arsen/kg

Trockensubstanz (Matsuto), Muscheln 14-17, Garnelen 63-80, Seefisch 43-188 mg Arsen/kg

Trockensubstanz (Förstner).

– Milch enthält durchschnittlich 0,015 (0-0,152) mg/l, Wein je nach Herkunft, im allgemeinen jedoch weniger

als 0,1 mg/l (Fowler, 1983).

Die mit der Nahrung täglich aufgenommene Menge hängt vor allem vom Anteil an Meeresfrüchten und von den

Getränken (Mineralwasser, Wein) ab.

Arsen in Thermalwasser:

In Bad Dürkheim (Weinstraße) wurde im Thermalwasser Arsen gefunden.

Dies ist jedoch beileibe keine Erkenntnis, die erst in jüngster Zeit gewonnen wurde. Im Gegenteil, die

"Dürkheimer Maxquelle" hat den Ruf des Bades begründet, weil sie, zusammen mit den Quellen von Kudowa

und Liebenwerda, eine der stärksten Arsenquellen Europas ist.

Arsenhaltige Wässer wurden lange Zeit therapeutisch als Trinkkur vor allem zur Anregung des erythropoetischen

Systems und - aufgrund der Hemmung oxidativer Prozesse und damit verbundener Einschränkung des

Eiweißabbaues - bei vermehrtem Fettansatz zur trophotropen Umstellung bis hin zu "Mastkuren" bei chronischer

Magersucht verwendet.

Arsen kommt biologisch in allen Lebewesen vor. Im menschlichen Körper findet man es angereichert in Leber,

Nieren, Haut, Haaren und Nägeln.

Die Verträglichkeit von Arsen ist nicht so schlecht, wie man vielleicht zunächst vermuten würde. Dies beweisen

die "Arsenik-Esser", die ansteigende, schließlich hochtoxische Arsenmengen einnehmen.

Inzwischen weiß man mehr über die Toxizität des Arsens, insbesondere bei länger anhaltender Verabreichung.

Besonders gefürchtet ist der Arsenpemphigus mit Hyperkeratosen, Haarausfall, Tracheobronchitis bis hin zu

Polyneuritis, Motilitätsstörungen und schlaffen Lähmungen. Des weiteren wird durch die mit der Beeinflussung

des Zellstoffwechsels verbundene Mitosehemmung auch eine erhöhte Disposition für maligne Tumoren

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

befürchtet.

Dies hat zum Umdenken bezüglich der arsenhaltigen Heilwässer geführt. Speziell in Bad Dürkheim hat die

Gemeinde die "Maxquelle" schon im Jahre 1960 aufgrund einer Verordnung des Gesundheitsministeriums

Rheinland-Pfalz nicht mehr zu Kurzwecken verwendet. Deshalb wurde eine neue Quelle erbohrt, die jetzige

"Fronmühlquelle", deren Arsengehalt jedoch immer noch 0,88 mg/l beträgt.

Seit Ende 1986 gelten - bundeseinheitlich geregelt - für Trink-Badekuren sowie Inhalationen die Grenzwerte der

Trinkwasserverordnung (Arsen: 0,04 mg/l). Entsprechend wurde eine Entarsenisierungsanlage gebaut. Durch

dosierte Zugabe von Eisen-3-Chlorid wird das Arsen ausgeflockt und in Kiesfeldern aufgefangen. Es gelang so,

die "Fronmühlquelle" bis auf Werte um 0,02 mg/l zu entarsenisieren und dennoch alle anderen Mineralien und

Bestandteile des Quellwassers zu erhalten.

Da die Trinkwasserverordnung bei der Festlegung der Grenzwerte von einem ständigen Gebrauch des Wassers

als Trinkwasser ausgeht, und dies bei einer gelegentlichen Trinkkur in Bad Dürkheim ja nicht der Fall ist, kann

nach heutigem Stand der Kenntnis eine Gefährdung der Patienten weitgehend ausgeschlossen werden. Das gilt

erst recht für therapeutisch verabreichte Wannenbäder.

Bei intakter Haut findet ohnehin so gut wie keine Resorption von Arsen durch die Hornhautbarriere statt. Nur an

Schleimhäuten und Wundflächen werden lösliche Arsenverbindungen vermehrt aufgenommen, was jedoch bei

den oben angegebenen Grenzwerten ebenfalls vernachlässigt werden kann.

Thermalbadekuren, die aufgrund anderer Überlegungen in Bad Dürkheim indiziert sind, brauchen wegen des

Arsengehaltes der dortigen Quellen mit Sicherheit nicht abgesagt zu werden. (AP 83/88)

Arsen im Grundwasser:

Am 12. Jan. 1995 meldete die SZ unter der Überschrift "Arsenquelle - Kläranlage soll verseuchtes Grundwasser

säubern":

Jörg Schröder, Abfallreferent der Regierung von Schwaben, läßt bei einem Ortstermin auf dem schneebedeckten

Hausmüllberg in Gallenbach (Landkreis Aichach-Friedberg) keine Zweifel aufkommen: "Im Sommer wird definitiv

mit den Arbeiten zur Erfassung und Reinigung des arsenverseuchten Grundwassers, das aus der Müllhalde

sickert, begonnen." Rund vier Millionen Mark wird das Vorhaben kosten, das Bürgerinitiativen, Behörden,

Kommunalpolitiker, Landtag und Umweltministerium schon seit Jahren beschäftigt. Wie notwendig die

Maßnahme ist, verdeutlicht eine schlichte, aber dennoch erschreckende Zahl. Seit 1988 konnten mit einer

provisorischen Kläranlage, die nur einen Teil des belasteten Wassers erfaßt, sage und schreibe 1,5 Tonnen

Arsen aus dem Grundwasser herausgefiltert werden. Zeitweilig wurden Spitzenwerte von vier Milligramm Arsen

pro Liter Grundwasser gemessen. Zum Vergleich: Der zulässige Grenzwert für Arsen im Trinkwasser liegt derzeit

bei 0,04 Milligramm je Liter.

Im Frühjahr 1991 wurde die private Hausmülldeponie, deren Betreiber die Firma Großraum-Mülldeponie

Gallenbach GmbH & Co. KG ist, geschlossen. 20 Jahre lang wurde auf dieser Abfallhalde der Müll aus den

Landkreisen Aichach-Friedberg, Augsburg und Starnberg abgeladen. Inzwischen ist die Sanierung und

Rekultivierung der Großdeponie weitgehend abgeschlossen. Eine ein Meter dicke Lehmschicht hüllt die 2,5

Millionen Kubikmeter Abfall ein, das Oberflächen- und Sickerwasser wird in getrennten Systemen gesammelt

und gereinigt. In Bälde soll auch das Gas, das bei der Zersetzung des Mülls entsteht, nicht länger abgefackelt,

sondern mit Hilfe dreier Gasturbinen zur Stromerzeugung genutzt werden. Rund acht Millionen Mark haben sich

Deponiebetreiber und die drei Landkreise bislang die Sanierung kosten lassen.

Das Kernproblem der stillgelegten Müllhalde ist jedoch nach wie vor das arsenbelastete Grundwasser, das

erstmals 1979 entdeckt wurde. Doch auch in jahrelangen Nachforschungen ist es den Fachbehörden nicht

gelungen, der Ursache für die munter sprudelnde Arsenquelle zweifelsfrei auf die Spur zu kommen. Die

Mutmaßungen reichten von ungenehmigt eingelagertem Sondermüll bis zu einem natürlichen (geogenen)

Arsenvorkommen im Untergrund, das möglicherweise durch aggressive Sickerwässer mobilisiert werde.

Besorgte Bürger und Kommunalpolitiker drängten all die Jahre auf eine rasche Beseitigung des Problems, auch

wenn die Behörden eine direkte Gefahr für die Bevölkerung verneinten. „Die Trinkwasserversorgung der

nahegelegenen Stadt Aichach war und ist durch den Arsenausfluss ins Grundwasser nicht in Gefahr“, sagt

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

Regierungsdirektor Franz Mittelmaier.

Auf Anordnung der Regierung von Schwaben hat die Firma Großraum-Mülldeponie Gallenbach GmbH & Co. KG

inzwischen jedoch eine Detailplanung für die Erfassung und Reinigung des verseuchten Grundwassers

vorgelegt. Danach soll im Westen der Abfallhalde eine zehn Meter tiefe Spundwand gezogen werden, die auf

einer Breite von 40 Metern den arsenverseuchten Grundwasserstrom auffangen soll. Von dort wird das Wasser

dann in eine neue Reinigungsanlage gepumpt. Konnten mit der provisorischen Ausfällanlage bislang 250

Kilogramm Arsen pro Jahr aus dem Grundwasser herausgefiltert werden, so sollen dies künftig bis zu 400 Kilo

sein. „Wir sind sicher, dass wir damit das aus dem Müllberg ausgeschwemmte Arsen komplett erfassen werden“,

betonen die Regierungsvertreter.

Ungeklärt ist freilich noch, wer die Maßnahmen zur Sanierung des Grundwassers bezahlen muss. Paul Mannert,

Geschäftsführer der Großraum-Deponie GmbH & Co. KG, fordert eine faire Lösung und verweist auf seine

finanziellen Grenzen: „Die Deponiegesellschaft hat keine Einnahmen mehr und irgendwann sind die

Rückstellungen für die Sanierung aufgebraucht.“

Das bayerische Umweltministerium will deshalb auch die drei Landkreise, die früher nach Gallenbach entsorgt

haben, an der Grundwassersanierung beteiligen – doch die Gebietskörperschaften lehnten bislang ab. Der

Beginn der Arbeiten im Sommer ist trotz dieses Streits aber nicht in Gefahr. „Die Sanierung wird kommen,

unabhängig von der Leistungsbereitschaft und -fähigkeit der Beteiligten“, betont Regierungssprecher Jörg

Schröder.

Am 11.9.2000 erschien, ebenfalls in der SZ, der Artikel „77 Millionen Menschen droht Arsen-Vergiftung“:

Die Bevölkerung von Bangladesch wird laut einer Studie der Weltgesundheitsorganisation (WHO) von der

größten Massenvergiftung in der Geschichte der Menschheit bedroht. 33 bis 77 Millionen der 125 Millionen

Bewohner seien durch arsenhaltiges Trinkwasser gefährdet, heißt es in dem Bericht des Mediziners Allen Smith

von der kalifornischen Universität Berkeley. Die Zahl der von Arsen verursachten Krankheiten wird laut Smith in

den kommenden Jahren deutlich steigen. Neben Haut- und Herzkrankheiten zählen dazu vor allem Blasen-,

Nieren-, Lungen- und Hautkrebs. Der Studie zu Folge wurde das Arsenproblem durch den Bau von Millionen von

Brunnen in den letzten 20 Jahren verursacht. Arsen sei damals im Brunnenbau für ungefährlich gehalten worden.

Die gesundheitlichen Folgen davon seien schlimmer als die Umweltkatastrophen im indischen Bhopal 1984 oder

von Tschernobyl 1986. Auch in Argentinien, Chile, China, Indien, Mexiko, Taiwan, Thailand und in den USA sei

das Grundwasser teilweise mit Arsen verseucht. 1993 hatte Bangladesch erstmals auf das Problem aufmerksam

gemacht. Die Weltbank und das UN-Kinderhilfswerk (Unicef) haben dem Land mehr als 34 Millionen Dollar

bereitgestellt, um andere Wasserquellen zu erschließen.

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 3

Verwendung:

Arsen findet überwiegend in Form von Arsentrioxid Verwendung als Legierungsbestandteil (z.B. mit Blei oder

Kupfer), als Halbleiter, als Lösungsmittel (Arsenbutter), als Fluoridierungsmittel (Arsenfluorid), in der Glas- und

Keramikindustrie als Oxidans.

Kupfer-, Blei- und Kalziumarsenate wurden früher als Schädlingsbekämpfungsmittel im Weinbau, im Waldbau

und in der Landwirtschaft verwendet. Sie sind heute in der BRD und in den meisten anderen Ländern verboten,

da es beim Ausbringen durch Inhalation sowie durch Rückstände auf Früchten und vor allem im Wein zu

Vergiftungen und Todesfällen gekommen war.

Arsentrioxid wird seit langem als Mäuse- und Rattengift verwendet. Seit dem Mittelalter war es als klassisches

Mordgift bekannt. Seit 1836 wurde es leicht nachweisbar. Seither nahmen die Mordfälle ab, kommen aber immer

noch vor (Pirl).

Arsenhaltige Arzneimittel sind obsolet (früher zur Therapie von Syphilis, Protozoenerkrankungen, Leuk-ämie, als

Dermatika und Roborantien).

Arsenwasserstoff wird zum Dotieren von Halbleitern verwendet.

Organische Arsenverbindungen wurden als Kampfstoffe eingesetzt, z.B. Lewisit, das zur Entwicklung von

Dimercaprol (BAL = British Anti Lewisit) als Antidot führte (Fowler 1979; Stockinger).

Arsen wurde bis vor einigen Jahren zur Behandlung der Wurzelkanäle von toten Zähnen verwendet. Es wird im

umliegenden Knochen irreversibel gespeichert. Im DMPS-Test wird es jahrelang erhöht ausgeschieden. Je

nachdem, in welchem Herdbereich es eingepflanzt wurde, kann es zur Krebsbildung kommen (s. Kasuistik, 1.

Fall).

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Wirkungscharakter:

Arsen blockiert SH-Gruppen und hemmt SH-abhängige Enzyme, Substrate und Intermediärprodukte. Eine

wichtige Wirkung ist die Hemmung der Pyruvatoxidation (Schiller). Arsen ist ein Ätz-, Kapillar- und Zellgift,

zumindest die anorganischen Verbindungen wirken mutagen (Fowler 1983; Hansen), teratogen,

kanzerogen (Browning; Fowler, 1979, 1983; Stockinger) und auch immunsuppressiv.

Lokale Wirkung auf die Haut:

Arsen wirkt reizend, auch sensibilisierend. Hautkrebs war eine häufige Spätfolge der medizinalen

Arsenanwendung in der Dermatologie oder in der Zahnheilkunde als Wurzelfüllmaterial.

Vergiftung nach oraler Aufnahme:

– Akut schädigt Arsenik vor allem den Magen-Darm-Trakt und das ZNS. Wird die akute Intoxikation überlebt,

kann sich eine Polyneuritis, eine Dermatitis und eine Leberschädigung anschließen (Browning;

Fowler, 1979, Godman, Stockinger).

– Die chronische Vergiftung manifestiert sich vor allem an der Haut (typisch sind Hyperkeratose und

irreversible Arsenmelanose, Haar- und Nagelveränderungen) und am peripheren Nervensystem

(Arsenpolyneuritis, Arsenzephalopathie: die Ursachen sind Nekrosen der grauen und weißen

Gehirnsubstanz durch Gefäßschädigung). Nach oraler Zufuhr befällt der Arsenkrebs vorwiegend die Haut

(oft multipel: die Hyperkeratose gilt als Präkanzerose), seltener Lunge und Leber. Ferner werden

beobachtet: Hypo- und hyperchrome Anämie, Agranulozytose, Thrombopenie, aplastische Anämie

(irreversibel), degenerative Leberschäden (Verfettung, Nekrose, Atrophie), als Spätfolge Leberzirrhose und

Gangrän der Extremitäten (Browning; Fowler, 1979; Godman; Stockinger).

Die nach Arsen erhobenen Leberbefunde werden gewöhnlich als postnekrotische, toxische Zirrhose, auch

Pseudozirrhose bezeichnet. Diese unterscheidet sich von der portalen Zirrhose, welche ein fortschreitender,

irreversibler Prozess ist, während die Arsenzirrhose oft zurückgeht, wenn die weitere Giftzufuhr eingestellt

wird. Bei mehreren Winzern, bei denen klinisch Leberschäden festgestellt worden waren, fand sich bei der

Leicheneröffnung keine Zirrhose. Die Leberschädigung war also nach Beendigung der Arsengefährdung

abgeheilt (Liebegott, Roth).

In einer Studie von Calmus et al. (1982) wurde ein erhöhter Arsen- und Kupfergehalt der Leber bei

chronischen Lebererkrankungen festgestellt.

Die Arbeit bestätigt frühere Publikationen, in denen gezeigt wurde, dass bei chronischen

Lebererkrankungen (Leberzirrhose) ein erhöhter Kupfer- und Arsengehalt in der Leber nachgewiesen

werden kann. Es ist nicht festzustellen, ob dieser erhöhte Gehalt auf der Behandlung der Rebkulturen mit

Spritzmitteln beruht oder ein rein zufälliger Zusammenhang besteht, oder ob die erkrankte Leber diese

Stoffe vermehrt aufnimmt und schlechter ausscheidet.

Vergiftung nach Inhalation:

– Akute Schäden durch arsenhaltigen Rauch oder Staub sind selten.

– Die häufigere chronische Schädigung durch Inhalation erzeugt neben lokaler Reizung von Haut und

Schleimhäuten resorptive Erscheinungen. Die Lungenkrebsmortalität ist stark erhöht (Lee-Feldstein,

Stockinger).

Autoimmungift:

Bei genetischer Disposition führt dieses Gift nach langem oder intensivem Kontakt zur Allergie, oft verbunden mit

einer Speicherung in Organen. Oft kommen Giftabbaustörungen hinzu (z.B. Glutathion-S-Transferase-Mangel),

was die körpereigene Vergiftung beschleunigt. Zahnherde bestimmen den Ort der Organschädigung.

Autoimmunteste beweisen, welches Organ geschädigt wird, z.B. Nerven, Herz, Nieren, Blutbildung,

Fortpflanzung u.a. Bei einer Autoimmunerkrankung zerstört sich das jeweilige Organ durch den Immunschaden

selbst. Es gibt mehrere hundert Autoimmunkrankheiten, von denen am bekanntesten sind: Multiple Sklerose,

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Rheuma, Diabetes, Krebs.

Unbehandelt führen Autoimmunkrankheiten nach Jahren zum Tode. Patienten mit Autoimmunkrankheiten

müssen alle Autoimmungifte meiden, am bekanntesten sind Amalgam und Gold. Aus dem Körper müssen alle

Giftnester entfernt werden: verschluckte Gifte aus den Nieren und der Leber mit Gegengiften, eingeatmete Gifte

operativ aus dem Kieferknochen.

Arsenwasserstoff:

Nach Inhalation steht die intravasale Hämolyse im Vordergrund. Diese kann sofort durch Hyperkaliämie, bei

linderndem Verlauf zum hämolytischen Ikterus und durch Oligo- und Anurie zum Tode führen (Verstopfung der

Harnkanälchen durch Hämoglobinzylinder). Bei nichttödlicher Vergiftung schließt sich eine schwere Anämie an.

Herz- und Leberschädigung kommen vor.

Unverdünntes Arsentrichlorid und die Arsenkampfstoffe wirken ätzend und führen zu schmerzhaften

Entzündungen und Nekrosen von Haut und Schleimhäuten, toxischer Pneumonitis und Lungenödem.

Natürliches Arsen in Form löslicher Arsenverbindungen scheint das bedeutendste Cancerogen zu sein, das im

Brunnen- und Leitungswasser vorkommt, und zwar häufig in ziemlich hohen Konzentrationen (Smith).

Die Erkenntnis, dass bereits kleine Mengen Arsen in der Umwelt Hautkrebs auslösen können, veranlasst zur Zeit

viele Regierungen, über neue Höchstwerte für das giftige Element im Trinkwasser nachzudenken. Die WHO will

die gesetzliche Höchstgrenze von Arsen im Trinkwasser bei 10 ppb festsetzen, was nur noch einem Fünftel der

zur Zeit geltenden Höchstgrenzen innerhalb der Europäischen Gemeinschaft entspricht.

Untersuchungen in Taiwan verweisen auf den Zusammenhang zwischen Arsen und einem erhöhten Krebsrisiko,

insbesondere für Hautkrebs. Eine Beziehung zwischen Arsen in der Umwelt und Hautkrebs oder anderen

Krebsarten sei auch in Untersuchungen in der Bundesrepublik und in Mexiko nachgewiesen worden, heißt es im

New Scientist.

Einzig in den USA und Großbritannien wurden solche Untersuchungen noch nicht durchgeführt. Dies ist nach

Ansicht des New Scientist nicht weiter verwunderlich, da man z.B. in Kalifornien oder Utah eine

Arsenkonzentration im Leitungswasser von 500 ppb findet. Noch schlimmer fällt die Arsenexposition im

englischen Cornwall aus. Durch den Abbau von Pyrit im letzten Jahrhundert wurden in Flusssedimenten und im

Boden von Gärten und Bauernhöfen Werte bis zu 900 000 ppb gemessen. Außerdem wurde Arsen im

Hausstaub und an den Händen der Kinder nachgewiesen.

Die tödliche Wirkung von Arsen ist zwar hinlänglich bekannt, dennoch herrscht noch keine einhellige Meinung

unter den Wissenschaftlern in Bezug auf den kausalen Zusammenhang zwischen Krebserkrankungen und

Arsen. Skeptiker der These verweisen auf Ungarn, wo Teile der Bevölkerung sehr hohen Konzentrationen von

Arsen ausgesetzt sind, aber bis jetzt noch keine erhöhte Zahl von Krebserkrankungen festgestellt werden

konnte.

(Quelle: New Scientist, 30. Oktober 1993)

Tab. 1: Arsenbedingte Hauttumoren (Schmähl)

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

Gesamtzahl 185

Psoriatiker 115

Lokalisation

Stamm 106

Extremitäten 144

Kopfregion 38

Genitalien 26

Tumor-Typ

Basaliom/Karzinom 1:1

Bowen-Typ 25%

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 3

Stoffwechselverhalten:

Aufnahme:

– Anorganische und organische Verbindungen werden zu 80% vom Magen-Darm-Trakt, vor allem vom

Dünndarm aus resorbiert. Andere organische Verbindungen werden schlechter resorbiert (Goodman).

Bei Arsenikpulver hängt die Resorptionsquote vom pH des Magensafts und der Partikelgröße ab (

Fowler, 1979).

– Inhalierte lösliche Arsenverbindungen werden innerhalb weniger Tage zu 80% resorbiert, andere

Arsenverbindungen bleiben aber jahrelang deponiert.

– Arsenchlorid und Arsensäure werden auch über die Haut aufgenommen.

Verteilung:

Resorbiertes Arsen verschwindet rasch aus dem Blut. Es verteilt sich rasch in alle Gewebe und passiert die

Plazenta. In den ersten Tagen haben Leber und Niere die höchste Konzentration, später Haare, Nägel und Haut.

Die Konzentrationen im ZNS sind niedrig (Fowler, 1979; Stockinger)

Ausscheidung:

Der größte Teil wird rasch im Urin (dreiwertiges Arsen zu 60–80%, fünfwertiges Arsen zu 40–50% in einigen

Tagen), ein Teil über Haare, Nägel, Haut und Schweiß, ein geringer Teil auch biliär ausgeschieden.

Anorganisches Arsen wird zu weniger giftigen Stoffen metabolisiert, dreiwertiges Arsen zum Teil zu fünfwertigem

oxidiert. Die organischen Chemotherapeutika werden zu anorganischen Verbindungen metabolisiert (Fowler,

1983; Goodmam; Lovell).

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Toxizität:

Normalwerte:

im

Blut:

4 µg/l

im

Urin:

bis 15 µg/l bzw. µg/g Kreatinin

in

Haaren:

0,46 (0,02–8,18) mg/kg

Toxische Werte:

Arsenik: 0,01–0,05 g per os LD 0,1 g. Bei chronischer Einnahme werden bis zu 1g/Tag vertragen.

Arsenige Säure: LD > 0,12g (ohne Therapie). Ein Patient überlebte 1,5 g durch Therapie mit Hämodialyse.

Arsenwasserstoff:

3,1 ppm für 6 Stunden wurden ohne Schaden vertragen. Bei einstündiger Exposition sind 30 ppm noch toxisch.

LD: 250 ppm innerhalb 1 Stunde. 1550 ppm sofort. MAK-Wert: 0,05 ml/m

3

.

Dreiwertige Arsenverbindungen sind toxischer als fünfwertige, diese toxischer als die meisten organischen

Verbindungen.

Metallisches Arsen und Arsensulfide sind an sich ungiftig, jedoch oft verunreinigt mit Arsenik.

Arsentrioxid, Arsenpentoxid, arsenige Säure, Arsensäure und ihre Salze sind als krebserzeugende Arbeitsstoffe

eingestuft, daher existieren keine MAK-Werte (Fowler, 1979, 1983; Lasch; Lovell; Stockinger).

Chronische orale Toxizität:

Vergiftungen wurden durch Brunnenwasser hervorgerufen, das 2 mg As/l (Wertigkeit unbekannt) enthielt. In

einer Gegend Taiwans, in der die Raynaud'sche Gangrän endemisch und Blasen-, Nieren-, Haut-, Lungen-,

Leber- und Kolonkarzinom gehäuft auftreten, enthält das Brunnenwasser im Mittel 0,78 mg As/l (Chen). Die

Sojasauce, die in Japan Massenvergiftungen hervorrief, enthielt, wahrscheinlich als Calciumarsenat, 100 mg

As/l, wovon 2 bis 3 Wochen lang täglich etwa 3 mg aufgenommen wurden. Das Bier, das in England zu

Vergiftungen führte, enthielt 1 bis 3 mg As/l; der tägliche Konsum lag bei 1 bis 8 l (Fowler). Das für die

Morinaga-Epidemie verantwortliche Milchpulver enthielt 15 bis 24 mg fünfwertiges As/kg; die Kinder nahmen

damit 1,3 bis 3,6 mg Arsen täglich auf; nach insgesamt ca. 80 mg traten Symptome auf;1% der Kinder starben (

Fowler).

Chronische inhalative Toxizität:

Nach chronischer Inhalation kommt es neben lokaler Reizung von Haut- und Schleimhäuten resorptiv zu

Erscheinungen wie bei chronischer oraler Vergiftung. Arbeiter, die Durchblutungsstörungen aufwiesen, hatten

durchschnittlich 23 Jahre lang arsenhaltigen Staub eingeatmet und aus diesem insgesamt durchschnittlich 4 g

(bis maximal 20 g) Arsen resorbiert (Lagerkvist). Die Lungenkrebsmortalität der Arsenarbeiter ist stark erhöht

(Chen, Stockinger).

Chronische dermale Toxizität:

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Auf die Haut wirken Arsenverbindungen vor allem lokal reizend, außerdem können sie sensibilisieren; Dermatitis

kann bei Arbeitern nach weniger als einer Woche oder erst nach jahrelanger Beschäftigung auftreten (

Browning), auch noch lange nach Aufgabe der Arsenarbeit (Fowler), und ist dann ein Symptom chronischer

systemischer Vergiftung.

Karzinogenität:

Arsenkrebs entwickelt sich mit einer Latenz von bis zu 50 Jahren bevorzugt auf dem Boden einer Hyperkeratose

der Haut oder einer chronischen Bronchitis, beide Symptome sowohl der lokalen als vor allem der resorptiven

chronischen Arsenvergiftung (Groetschel). Hautkrebs war eine häufige Spätfolge der medizinalen

Arsenanwendung in der Dermatologie: Von 262 Patienten, die innerhalb von 6 bis 26 Jahren 76 mg bis 19,6 g

Arsen in Form von Fowler'scher Lösung eingenommen hatten, erkrankten 40% an Hyperkeratose und 8% an

Hautkrebs, wobei eine Dosisabhängigkeit erkennbar war (Fowler). Der bei Arsenarbeitern gehäuft auftretende

Lungenkrebs wird aber durch zusätzliche Faktoren wie Zigarettenrauch oder Inhalation anderer Metalle oder

Reizgase mitverursacht (Stockinger).

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

Symptome:

Akute Vergiftung:

– Nach oraler Giftaufnahme: Hohe Dosen können innerhalb einer Stunde unter Erbrechen und starken

Kopfschmerzen zum Tod durch Kreislaufschock führen. Bei linderem Verlauf werden innerhalb einiger

Stunden Rachenschmerzen, Schluckbeschwerden, Magenschmerzen, unstillbares Erbrechen,

reiswasserartige Durchfälle, blutiger Stuhl, Exsikkose, Muskelkrämpfe, Albuminurie, Hämaturie, akutes

Nierenversagen und neurologische Symptome beobachtet. Nach 12–48 Stunden tritt der Tod unter Schock,

Krämpfen und Koma ein. Bei Überleben können sich Polyneuritis, exfoliative Dermatitis oder Leberschäden

anschließen.

– Nach inhalativer Giftaufnahme: Es kommt zu Husten, Brustschmerzen, Atemnot, Schwäche, Übelkeit,

Fieber, Leukozytose, neurologischen Ausfällen, Gefäßspasmen und zu einer Gastroenteritis, jedoch milder

und später als bei der akuten, oralen Intoxikation.

Chronische Vergiftung (Browning; Fowler, 1979; Goodman, Stockinger):

Allgemeinsymptome sind Appetitlosigkeit, Gewichtsabnahme, Schwäche, Übelkeit, Erbrechen, Durchfall oder

Obstipation. Auch Gastritis und Bronchitis werden beobachtet.

Frühsymptome sind Lid- und Knöchelödeme durch Gefäßwandschädigung.

Haut- und Schleimhautveränderungen sind: Entzündungen im Nasen-Rachen-Raum, Husten, Heiserkeit,

Geschwüre im Rachenraum und an Rektum, Vagina und Magen; Dermatitis oder chronisches Ekzem

(„Hüttenkrätze“); symmetrische Hyperkeratose mit Verhornungen (Arsenwarzen) und Rhagaden vor allem an

Handinnenflächen und Fußsohlen; Arsenmelanose mit kleinfleckigen, schmutzigen, graubraunen Verfärbungen

an Augenlidern, Schläfen, Nacken, Brustwarzen und Achselhöhlen, in schweren Fällen am ganzen Körper (die

Schleimhäute sind frei); ferner Hyperhidrosis, diffuser oder feinfleckiger Haarausfall, brüchige Fingernägel

(„Meer'sche Bänder“, Zonen erhöhten Arsengehalts).

Die Arsenpolyneuritis befällt zuerst Beine, dann Arme. Sie schreitet von distal nach zentral fort und zeigt sich in

Parästhesien, Schmerzen, motorischen Lähmungen, Muskelatrophien und Kontrakturen. Auch Hirnnerven

können betroffen sein (evtl. Erblindung).

Die Arsenzephalopathie führt zu Kopfschmerzen, Fieber, Krampfanfällen und Koma.

Die Sternalpunktion zeigt eine Steigerung der Erythropoese mit pathologischen Kernteilungsformen.

Blutbildveränderungen, Leberschäden und Spätschäden wurden unter Wirkungscharakter beschrieben.

Vergiftung mit Arsenwasserstoff:

– akut: Beobachtet werden Benommenheit, Kopfschmerzen, Übelkeit, Bauchschmerzen, Erbrechen, Fieber,

Zeichen der Hämolyse: Rot-, später Braunfärbung des Urins, später Ikterus, Hyperkaliämie als frühe

Todesursache, Anurie als späte Todesursache.

– chronisch: Es kommt zu vielfältigen Allgemeinsymptomen, Anämie und Skleralikterus. Die Atemluft riecht

knoblauchartig.

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Nachweis:

Der Nachweis erfolgt üblicherweise im Hydridsystem des Atomabsorptionsspektrophotometers nach Reduktion

mit Natriumbor-Hydrid (3 ng bzw. 0,15 µg/l) (Ihnat, Welz) sowie auch in der Graphitrohrküvette (10 pg)

(WELZ). Die Neutronenaktivierungsanalyse ist hochempfindlich (0,1–1 ng) (Hamilton). Der Marsh-Test (seit

1836) ist ein hochempfindlicher, halbquantitativer Nachweis. Für Felduntersuchungen sind Teststäbchen

geeignet (z.B. Merckoquant-Arsen-Test). Die Zahl in Klammern gibt jeweils die Nachweisgrenze an.

Epicutantest:

Die ca. 1%ige Verdünnung des Salzes wird auf einem speziellen Pflaster (Fa. HAL, Düsseldorf) in einem

Lösemittel wie Paraffinöl gebunden, sieben Tage lang auf die Haut geklebt. Am besten hat sich dafür der

Oberarm bewährt.

Eine positive Allergie sieht man ca. 1 Std. nach Abheben des Pflasters an einer Rötung (bis Pusteln) im Bereich

des Pflasters.

Die Beschwerden sind umso beständiger, je mehr von dem allergisierenden Gift im Körper gespeichert ist.

Gespeicherte Allergene führen zu Autoimmunkrankheiten.

Tab. 2: Nachweis und Grenzwerte für Arsen

Probenmaterial Methode Nachweisgrenze Grenzwerte

Serum 2 ml AAS 2,0 µg/l < 10 µg/l

Harn 10 ml 1,0 µg/l < 25 µg/l

Trinkwasser 10 ml 1,0 µg/l ZHK: 50 g/l

Lebensmittel 0,5 g 50 µg/kg Pflanzenmaterial NW: 0,01 mg/kg

Blattgemüse-RW: 0,177 mg/kg

Wurzelgemüse-RW: 0,065 mg/kg

Kernobst-RW: 0,05 mg/kg

Kartoffel-RW: 0,05 mg/kg

Hausstaub 0,5 g 50 µg/kg < 7,8 mg/kg

Luft TRK: 0,2 mg/m

3

Boden 1 g 50 µg/kg HGK: 29 mg/kg

Haar 1 g 2 µg/kg < 2 µg/kgLetale Dosis: 0,15–0,3 g/kg

Therapie:

Akute orale Vergiftung:

– Sofort Erbrechen auslösen

– Magenspülen, Instillation von Kohle und Natriumsulfat

– Kontrollierte Flüssigkeitsbilanz (viel Plasma und Expander)

– Chelatbildnertherapie baldmöglichst mit DMPS (Dimaval), nur falls nicht vorhanden mit Dimercaprol

(Sulfactin)

– Der Arsen-DMPS-Komplex (bzw. Arsen-Dimercaprol-Komplex) ist nierengängig und gut dialysabel. Daher

stellt eine gestörte Nierenfunktion bei Arsenvergiftung eine Indikation zur Hämodialyse dar.

– Bei Darmkoliken als Analgetikum Morphin

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Operative Magenentfernung nach vorherigem Röntgen (Metallschatten), da durch Magenspülung keine

ausreichende Giftelimination möglich ist.

Chronische Vergiftung:

Therapie mit DMPS (Dimaval)

Nach Inhalation von Arsenwasserstoff: Chelatbildnertherapie ist nur wirksam vor Einsetzen der Hämolyse (circa

4–5 Stunden). Nach Eintritt der Hämolyse Therapie durch Austauschtransfusionen und kontrollierte alkalische

Diurese, die die Hämoglobinausfällung in den Harnkanälchen verhindert. Arsen ist an das Hämoglobin gebunden

und daher nicht dialysabel. Cave: Kaliumhaltige Infusionslösungen.

Bei lokalen Verätzungen und nach Inhalation von Arsenreiz- und Arsenkampfstoffen:

– Haut entgiften

– Bei hohen Konzentrationen DMPS (Dimaval), auch lokal

–

Prophylaxe eines Reizgaslungenödems mit Dexamethason-Spray (Ventolair -Dosier-Aerosol)

Prognose: Kommt es bei schwersten Vergiftungen nicht innerhalb von 48 Stunden zum Tod, beginnt die

Prognose günstiger zu werden, obgleich Todesfälle bis zu 30 Tagen (Locket) beobachtet wurden. Kommt es

innerhalb von 48 Stunden nicht zur Anurie, ist die Prognose relativ gut.

BAL erhöht den Arsen

74

-Gehalt im Kaninchenhirn:

Der As

74

-Gehalt im Gehirn von mit Natriumarsenit vorbehandelten Kaninchen war nach Verabreichung von BAL

(2,3 dimercapto-1-propanol) doppelt so hoch wie bei der Kontrollgruppe ohne BAL-Behandlung.

DMPS (2,3-dimercapto-1-Propansulfanidsäure-Natriumsalz) jedoch erniedrigte die Arsenkonzentration im

Kaninchenhirn.

Die Empfehlung von BAL als Mittel der Wahl zur Behandlung einer Arsenvergiftung sollte mit Vorsicht gestellt

und neu überprüft werden.

Alternative: DMPS, DMSA

Quelle: HOOVER, T.D., APOSHIAN, H.V.: Toxicol. Appl. Pharmacol. 70 160-162 (1983)

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

Kasuistik:

1. Fall:

F.T., 48 Jahre, m.

Noxen:

0 Amalgamfüllungen

0 Kunststofffüllungen

einige Goldinlays/-kronen

Anamnese:

– 1973 Zahn 13 mit Arsen gefüllt

– brauner Tumor (Osteosarkom)

– Metacarpale re., Hüftspan

– ständig Kopfschmerzen, Müdigkeit, Gelenkschmerzen, Infektanfälligkeit

Trotz einer Arsenfüllung waren an der Zahnwurzelspitze 13 Staphylococcus aureus und Candida albicans

nachweisbar.

Symptome und Befunde:

Müdigkeit/Antriebslosigkeit, Kopfschmerzen, Schlafstörungen, Muskel-, Gelenkschmerzen, Infektanfälligkeit.

Laborwerte:

Urin II

Quecksilber 14 µg/g Krea.

Zinn 18,7 µg/g Krea.

Methylquecksilber 6,9 µg/g Krea.

Kupfer 719,4 µg/g Krea. (Kreatinin 1,99 g/l)

Blut

Palladium 0,4 g/l

Tumor (Objtr.)

Arsen 1 g/kg

Zink 718 g/kg

Zahn 16

Arsen 616 g/kg

Zink 1.900.000 g/kg

Zahn 13

Arsen 494 g/kg

Blei 60.800 g/kg

Zink 40.7000.000 g/kg

Schnittpräparate

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Quecksilber 8,0 g/l

Büro-Luft/Berlin

n-Undecan 82,7 g/cm

Toluol 20,3 g/cm

Dichlormethan 108 g/cm

Es wurden nur auffällige Werte angegeben.

Diagnose:

Arsen-Osteosarcom (re. Handgelenk), Lösungsmittelintoxikation, Palladium-Belastung, Leberbeteiligung

Therapie:

Expositionsstop gegenüber exogener Noxen (Zahnherde), Entfernung von Metallen aus dem Kieferbereich,

Metallantidotgabe (DMPS).

2. Fall:

G.G., 58 Jahre, w.

Noxen:

3 Amalgamfüllungen, 10 sehr helle Goldinlays

Anamnese:

Frau G. fütterte mit eingeweichtem altem Brot Enten im benachbarten Weiher. Zuletzt (Oktober 1990 bis April

1991) bekam sie Brot von Nachbarn. Seitdem (ab November) traten die u.a. Beschwerden auf. Gefütterte Enten

und mitfressende andere Tiere verendeten unter Lähmungserscheinungen.

Zur selben Zeit, Anfang 1991, nahm Frau G. plötzlich 10 kg an Gewicht ab. Sie stellte Entenkot und Brotreste

sicher.

Beim Zerkleinern des Brotes bekam sie Hautreizerscheinungen und ging zur Abklärung ins Krankenhaus. Dort

wurden Schleimhautschäden im Magen, Wechsel von Verstopfung und Durchfällen sowie ein Blut-hochdruck

festgestellt.

Die Gewichtsabnahme dauerte fort und beträgt nach einem halben Jahr 28 kg. Bei einer stationären

Durchuntersuchung in der Medizinischen Hochschule Hannover wurde ein Tumor ausgeschlossen. Die

Behandlung wurde von der Patientin vorzeitig abgebrochen. Sie stellte sich bei uns am 04.11.1991 zur

toxikologischen Untersuchung vor.

Befund:

kachektische, blasse Patientin, schlaffer Hautturgor.

Laborwerte:

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

Urin nach

Mobilisation mit

DMPS:

Arsen 6 µg/g Kreatinin (Norm bis 25)

Cadmium 0,7 µg/g Kreatinin (Norm bis 5)

Quecksilber 10,4 µg/g Kreatinin (Norm bis 50)

Kupfer 804 µg/g Kreatinin (Norm um 500)

Palladium 44,3 µg/g Kreatinin (Norm 0)

Blut bzw. Serum:

gamma-

Hexachlor-

cyclohexan

(Lindan)

0,03 g/l (Norm bis 0,1)

Pentachlorphenol 5,6 g/l (Norm bis 15)

Hausstaub

Quecksilber 1.650 g/kg (Durchschnittsw. 20)

Cadmium 568 g/kg (Durchschnittsw. 20)

Kupfer 90.398 g/kg (Durchschnittsw. 50)

Arsen 1.275 g/kg (Tierfelle im Raum)

Speichel

Quecksilber 2,8 g/kg (Norm 2,7)

Palladium 59,3 g/kg (Norm 0,5)

Stuhl spontan

Pentachlorphenol 2,7 g/kg (Norm 2)

Quecksilber 9,3 g/kg (Norm 2)

nach Mobilisation

Quecksilber 21,3 g/kg (Norm 5)

Asserviertes Brot

Arsen 58 g/kg (Durchschnittsw. 2)

Cadmium 28 g/kg (Durchschnittsw. 2)

Quecksilber 31 g/kg (Durchschnittsw. 2)

Entenkot

Pentachlorphenol 16,7 g/kg

Quecksilber 7,8 g/kg

Verlauf:

Kontinuierliche Verschlechterung trotz DMPS-Therapie.

3. Fall:

Eine zwanzigjährige Pharmaziestudentin schluckte in einem Suizidversuch ca. 5 g eines nicht näher

bezeichneten Arsensalzes. Der Notarzt, der noch von ihr selbst herbeigerufen werden konnte, spritzte ihr das

Gegengift Sulfactin. Nach Einlieferung in die Klinik wurde die Patientin an eine künstliche Niere angeschlossen

und das Gegengift Dimal verabreicht. Einen Tag später war sie außer Lebensgefahr.

4. Fall:

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 3

Elisabeth Frederiksen ist zum zweitenmal schuldig gesprochen worden. Schuldig des Mordes an einem

siebenjährigen Mädchen, ihrer eigenen Nichte Anna. Am letzten, dem 19. Verhandlungstag, hat sie noch einmal

an die drei Richter und die beiden Schöffen appelliert: „Ich stehe hier unschuldig. Ich habe Anna sehr geliebt.

Auch ich bin hier ein Opfer, dem man zwar nicht das Leben, aber einige Jahre davon geraubt hat. Sprechen Sie

mich frei! Rehabilitieren Sie mich!“ Die Entscheidung war in diesem Augenblick schon gefallen. Das

Schwurgericht Heilbronn hat Elisabeth Frederiksen zu einer lebenslangen Freiheitsstrafe verurteilt. Das Gericht

ist davon überzeugt, dass die Angeklagte am 20. Januar 1993 ihrer Nichte eine tödliche Dosis Arsen in eine

Portion Pistazieneis gemischt hat, in der Absicht, das Kind zu töten.

Elisabeth Frederiksen könnte es getan haben, das zumindest steht außer Zweifel. Sie hatte die Gelegenheit

dazu. Die heute 43jährige Tochter eines Stuttgarter Apothekerehepaares war am Abend der Tat zu Gast im Haus

ihres Bruders Ernst-Rudolf und dessen Ehefrau Benedikte, den Eltern Annas. Kurz vor acht Uhr verlassen die

Eltern das Haus in der schwäbischen Kleinstadt Tamm, um sich einen Vortrag in ihrer Kirchengemeinde

anzuhören. Kurz danach serviert die Tante dem Kind eine Portion Pistazieneis der Marke Oetker, das sie am

Nachmittag in einer Filiale der Handelskette Nanz gekauft hatte. Anna gießt sich reichlich Schokoladensoße aus

einer schon angebrochenen Flasche über ihre Portion. Elisabeth Frederiksen isst auch von dem Eis, aber ohne

Schokosoße. Gegen neun Uhr bringt sie das Mädchen ins Bett. Eine Stunde später kommen die Eltern zurück,

der Vater fährt noch einmal weg, um Pizza zu holen. Kurz nach zehn Uhr kommt Anna aus ihrem Zimmer: Sie

habe spucken müssen, weil sie zuviel Eis gegessen habe. Sie darf noch eine Stunde bei den Erwachsenen

sitzen, geht dann wieder ins Bett, erbricht sich aber noch einmal. Nach Mitternacht setzen die Symptome massiv

ein: Erbrechen und Durchfall in viertelstündigem Abstand. Von zwei Uhr an werden die Intervalle größer, von fünf

bis sechs Uhr morgens schläft Anna. Kurz vor sieben Uhr bricht Anna im Badezimmer zusammen. Vater, Mutter

und Tante bringen sie gemeinsam in die Kinderklinik in Ludwigsburg. Der Zustand des Kindes ist Besorgnis

erregend. Die Ärzte bekommen den Schockzustand nicht unter Kontrolle. Anna wird auf die Intensivstation

gebracht. Dort stirbt sie wenige Stunden später. Eine chemische Analyse von Blut und Magenflüssigkeit ergibt:

Anna wurde mit Arsen vergiftet.

Am 3. November 1995 verurteilte das Landgericht Stuttgart Elisabeth Frederiksen zu lebenslanger

Freiheitsstrafe. Am 31. Juli 1996 hebt der Bundesgerichtshof das Urteil auf mit einer Begründung, die den

Richtern in den Ohren klingen muss: „Insgesamt“, schreiben die Bundesrichter, „ist der Tatrichter bei seiner

Beweiswürdigung zwar frei. Seine Feststellungen dürfen sich aber nicht so sehr von einer festen

Tatsachengrundlage entfernen, dass sie letztlich bloße Vermutungen sind, die nicht mehr als einen, sei es auch

schwerwiegenden Verdacht begründen. Das ist hier der Fall.“ Die Mordsache Anna B. wird zur Neuverhandlung

an das Landgericht Heilbronn verwiesen.

Die Sachverständigen, die Münchner Toxikologen Gustav Drasch und Max von Clarmann, lassen keinen Zweifel

daran, dass Anna das Gift im Haus der Eltern bekommen haben muss. Die Zeit zwischen der Giftaufnahme und

dem Auftreten der ersten Symptome beträgt nicht mehr als zwei Stunden. Allerdings, stellt Clarmann fest, könne

das erste, leichte Erbrechen auch durchaus eine Folge des übermäßigen Eisgenusses gewesen sein. Dann wäre

denkbar, dass das Gift erst zwischen zehn und elf Uhr, also nach Rückkehr der Eltern, verabreicht wurde.

Es bleiben nach menschlichem Ermessen nur drei Möglichkeiten: Es war die Tante. Es war der Vater oder die

Mutter. Es war ein Unbekannter, der das Eis vergiftet hat, ehe es verkauft wurde. Die drei Möglichkeiten muss

das Gericht gegeneinander abwägen. Findet es für keine der drei Tatversionen einen Beweis, kann es keine

davon zweifelsfrei ausschließen, dann muss es die Angeklagte freisprechen.

Es müsste freisprechen. Aber es verurteilt. Der Grundsatz „im Zweifel für den Angeklagten“ bindet den Richter

nur in Bezug auf seine eigene Überzeugung. Das Schwurgericht Heilbronn unter dem Vorsitz von Jürgen Vogt

hat kein Motiv finden können, aus dem heraus Elisabeth Frederiksen ihre Nichte hätte töten sollen. Es hat keinen

tatsächlichen Beweis für ihre Schuld. Trotzdem ist es von der Täterschaft der Angeklagten überzeugt. „Die

Gesamtumstände“, sagt der Vorsitzende Richter, „sind eindeutig“.

Mit den „Gesamtumständen“ verhält es sich so: Als das Kind in der Obhut der Klinikärzte war, hat Elisabeth

Frederiksen das Krankenhaus verlassen und einen ihrer Hunde zum Tierarzt gebracht – deshalb war sie

eigentlich gekommen. Vom Tierarzt fuhr sie zurück ins Haus des Bruders, duschte, zog sich um, telefonierte mit

ihrem Mann und schaltete die Geschirrspülmaschine ein. Dann fuhr sie wieder ins Krankenhaus. Dort teilte ihr

der Bruder mit, Anna sei soeben gestorben. Elisabeth F. sagte darauf: „Mein Gott, und ich habe gerade was

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 4

völlig Verrücktes gemacht. Ich habe die Spülmaschine eingeschaltet, obwohl sie erst halb voll war.“

Hätte sie das nicht gesagt, dann wäre sie jetzt frei. In der Spülmaschine befand sich die Eisschale vom

Vorabend. Für das Gericht steht fest: Die Täterin wollte ein Beweismittel beseitigen. Die deplatzierte Bemerkung

im Krankenhaus könnte nur eines bedeuten: In einer Art Vorwärtsverteidigung wollte Elisabeth F. diese

scheinbar sinnlose Handlung rechtfertigen. Zwei renommierte Psychologen haben auf Fragen der Verteidigung

erklärt, wie seltsam und scheinbar gefühllos Menschen manchmal auf das Überbringen einer Todesnachricht

reagieren. Darüber setzt sich das Gericht hinweg.

Weitere Indizien: Wie kann die Tante einfach zum Tierarzt fahren, während ihre Nichte mit dem Tode ringt? Ein

Beweis, sagt das Gericht, dass ihr Verhältnis zu Anna doch nicht so innig war, wie sie behauptet. Allerdings hat

auch der Vater ausgesagt, er habe an Entwarnung geglaubt, als Anna mit einer Infusion im Arm davongerollt

wurde. „Verständlicher Zweckoptimismus“, sagt das Gericht. Die Tante dagegen habe es besser wissen müssen.

Sie kenne sich doch aus mit Intensivstationen, hatte sie doch gerade einen lebensbedrohenden

Lymphdrüsenkrebs überstanden.

Was spricht noch gegen Elisabeth F.? Sie habe bei Annas Beerdigung flapsige Bemerkungen gemacht. Eine

Lehrerin Annas hat das jedenfalls so empfunden. „Völlig unverständlich, wenn die Tante ihre Nichte wirklich

geliebt hätte“, sagt Richter Vogt. Annas Mutter hat in einem Telefongespräch mit ihrer Schwester eine wirklich

flapsige Bemerkung über die schnelle Wirkungsweise des Gifts gemacht – der Tonbandmitschnitt wurde

angehört. „Das lässt keinen Rückschluss auf einen Verdacht gegen die Mutter zu“, sagt Richter Vogt. Weiter: Die

Mutter habe „keinerlei Belastungseifer“ gegen ihre Schwägerin an den Tag gelegt – „ein gewichtiges Indiz, dass

sie nicht von ihrer eigenen Rolle ablenken wollte“. Elisabeth F. hat auch keinen Belastungseifer an den Tag

gelegt, im Gegenteil. Dem Vernehmungsbeamten sagte sie, sie schließe eine Täterschaft des Bruders oder der

Schwägerin „absolut aus“. Ein gewichtiges Indiz für ihre Unschuld? Keineswegs.

Annas Mutter leidet seit der Geburt des Kindes an Multipler Sklerose. Bei dieser Krankheit, erläutert der

psychiatrische Sachverständige Klaus Foerster, kann es zu psychischen Veränderungen bis hin zu einer auch

schubweise auftretenden Psychose kommen. Eine psychiatrische Untersuchung hat die Mutter abgelehnt. Es

gibt also keinen konkreten Anhaltspunkt für eine psychische Erkrankung. Das spricht für die Mutter, sagt das

Gericht. Elisabeth F. ist umfassend psychiatrisch und psychologisch untersucht worden.

Hermann Wegener, der Nestor unter den forensischen Psychologen in Deutschland, hat nicht die Spur

irgendeiner Auffälligkeit gefunden. „Wenn da etwas wäre, ich hätte es gespürt“, sagt er. Das Gericht ist nicht

beeindruckt. „In einen intelligenten und beherrschten Menschen kann auch der klügste Professor nicht

hineinschauen.“

Nachdem es diese überwältigende Indizienkette geknüpft hat, verfolgt das Gericht den Gedanken an eine

theoretisch denkbare Produktvergiftung nicht weiter, zumal es „zur damaligen Zeit keinen zuordenbaren Fall von

Erpressung gegen die Firmen Oetker und Nanz“ gegeben habe. Das ist falsch, und das Gericht weiß es. Am 28.

Januar 1993, eine Woche nach Annas Tod, ging bei der Firma Oetker in Bielefeld ein Erpresserbrief ein: 80.000

Mark, sonst würden Oetker-Produkte vergiftet. Der Brief war in Stuttgart abgestempelt. Der Absender wurde

nicht ermittelt.

Im Zweifel für die Angeklagte? Wenn ein Gericht sich entschlossen hat, keine Zweifel zu haben, dann hat es

eben keine. Dann spricht es schuldig.

Autor: 1998 hat der BGH zum zweitenmal das Urteil aufgehoben, da nachgewiesen wurde, dass auch in einem

anderen Fall nachträglich nach einer ernsten Produktvergiftung (die gefunden wurde) ein Erpresserbrief

gefunden wurde. Die Tante wurde aus dem Gefängnis entlassen.

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 5

Literatur:

Bowen, H.J.M.: Environmental Chemistry of the Elements, Academic Press, London/New

York/Toronto/Sydney/San Francisco (1970)

Browning, E.: Toxicity of Industrial Metals, Butterworths, London, S. 34–52 (1961)

Buchet, J.P., Lauwerys, R., Vandevoorde, A., Pycke, J.M.: Oral daily intake of cadmium, copper, chromium,

mercury, calcium, zinc and arsenic in Belgium: a duplicate meal study. Food Chem. Toxicol 21, S. 19–24 (1983)

Calmus, Y., Poupon, R., Brijnen, M.B., Renaudeau, C., Darnis, F.: Arsenic et cuivre au cours des maladies

chroniques du foie. Gastroent. clin. biol. 6, 910 (1982)

Chen, C.-J., Chuang, Y.-C., Lin, T.-M., Wu, H.-Y.: Malignant neoplasmis among residents of a blackfoot disease-

endemic area in Taiwan: high-arsenic artesian well water and cancers. Cancer Res. 45, 5895–5899 (1985)

Dickerson, O.B.: Arsenic. In: Waldron, H.A. (Ed.) – Metals in the Environment. Academic Press, London/New

York/Toronto/Sydney/San Francisco, S. 1–24 (1980)

Forstner, U., Wittmann, G.T.W.: Metal Pollution in the Aquatic Environment, 2nd Revised Edition. Springer

Verlag, Berlin/Heidelberg/New York/Tokio (1983)

Fowler, B.A., Ishinishi, N., Tsuchiya K., Vahter, M.: Arsenic. In: Friberg, I., G.F. Nordberg, V.B. Vouk (Eds.) –

Handbook of the Toxicology of Metals. Elsevier, North Holland Biomedical Press, Amsterdam/New York/Oxford,

S. 293–319 (1979)

Fowler, B.A. (Ed.): Biological and Environmental Effects of Arsenic. Topics in Environmental Health, Vol. 6.

Elsevier North Holland Biomedical Press, Amsterdam, New York/Oxford (1983)

Gebert, F.: Über die Reaktion zwischen Arsenwasserstoff und Hämoglobin. Biochem. Z. 293, S. 157 (1937)

Goodman, L.S., Gilman, A.: The Pharmacological Basis of Therapeutics, 3rd Edition. The Macmillan Company,

New York/London/Toronto, S. 944–951 (1965)

Groetschel, H.: Arsenvergiftung. In: Baader, E.W. (Hrsg.) – Handbuch der gesamten Arbeitsmedizin. Band II/2.

Urban & Schwarzenberg, Berlin/München/Wien, S. 176–196 (1961)

Hamilton, E.I.: The Chemical Elements and Man. Charles C. Thomas, Springfield/Ill. (1979)

Hansen, K., Stern, R.M.: A survey of metal-induced mutagenicity in vitro and in vivo. J. Am. Coll. Toxicol. 3, S

381–430 (1984)

Ihnat, M., Miller, H.J.: Acid digestion, hydride evolution atomic absorption spectrophotometric method for

determining arsenic and selenium in foods: collaborative study, Part. I. J. Assoc. Off. Anal. Chem. 60, S

1414–1433 (1977)

Lasch, F.: Erfolgreiche Behandlung einer aktuten schweren Arsenvergiftung. Med. Klin. 2, S. 62 (1961)

Lee-Feldstein, A.: Arsenic and respiratory cancer in humans: follow-up of copper smelter employees in Montana.

J. Natl. Cancer Inst. 70, S. 601–609 (1983)

Liebegott, G.: Über die Beziehungen zwischen chronischer Arsenvergiftung und malignen Neubildungen. Zbl.

Arbeitsmed. 2, S. 15 (1952)

Locket, S., Grieve, W.S.M., Philips, L.: Arsine poisoning: A review with description of a fatal case. Trans. Ass.

industr. med. Off. 2, S. 14 (1952)

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 1

Lovell, M.A., Farmer, J.G.: Arsenic speciation in urine from humans intoxicated by inorganic arsenic compounds.

Human Toxicol. 4, S. 203–214 (1985)

Matsuto, S., Kasuga, H., Okumoto, H., Takahashi, A.: Accumulation of arsenic in blue-green alg. Phormidium

sp., Comp. Biochem. Physiol. 78, S. 377–382 (1984)

Merian E.: Metalle in der Umwelt, Chemie, Weinheim (1984)

Pirl, J.N., Townsend, F., Valattis, A.K., Grohlich, D., Spikes, J.J.: Death by arsenic: a comparative evaluation of

exhumed body tissues in the presence of external contamination. J. Anal. Toxicol. 7, S. 216–219 (1983)

Roth, F.: Arsen – Leber – Tumoren. Z. Krebsforsch. 61, S. 468 (1957)

Schiller, C.M., Fowler, B.A., Woods, J.S.: Effects of Arsenic on Pyruvat Dehydrogenase Activation.

Environmental Health Perspectives 19, S. 205–207 (1977)

Seeger, R., Neumann, H.G.: Arsen. Deutsche Apotheker Zeitung 35, S. 1741–1746 (1985)

Smith, A.H., Hopenhayn-Rich, C., Bates, M., Goeden, H., Hertz, I., Allen H., Wook, R., Kosnett, M., Smith, M.,

unveröffentlicht.

Stocken, L.A., Thompson, R.H.S.: Reactions of British Anti Lewisit and other Metals in Living Systems. Physiol.

Rev. 29, S. 168–194 (1949)

Stockinger, H.E.:The Metals, Arsenic, As. In: Clayton, G.D., F.E. Clayton (Eds.) – Patty's Industrial Hygiene and

Toxicology, 3rd Revised Edition. Vol. 2A. John Wiley & Sons, New York/Chichester/Brisbane/Toronto, S.

1517–1531 (1981)

Welz, B.: Atomic Absorption Spectroscopy. Verlag Chemie, Weinheim/New York (1976)

Daunderer – Handbuch der Umweltgifte Ausgabe 6/2006 24.10.2007

copyright © 1998, 2006 ecomed MEDIZIN, Verlagsgruppe Hüthig Jehle Rehm GmbH Seite 2

