
Ätzmittel Bariumhydroxid

III-1.3

Bariumhydroxid

Synonyma:

Ätzbaryt, Bariumhydrat, Bariumoxidhydrat, Barythydratin in wäßriger Lösung: Barytwasser, Barytlauge

Formel:

Ba(OH)

2

Beschaffenheit:

Weißes Pulver oder farblose dünne Schuppen in kaltem Wasser leicht, in heißem Wasser sehr leicht löslich.

Lösung stark alkalisch.

Molekulargewicht: Octahydrat 315,5, Anhydrid 171,4, Schmelzpunkt (im Kristallwasser) 78° C, Siede-

punkt (Kristallwasser) 103° C, Siedepunkt des Anhydrids: 408° C, Dichte: Hydrat 2,18, Anhydrid 4,50

max. zul. Emission bei Massenstrom > 1 kg/h 50 mg/m

3

, Gesättigte Lösung bei 20° C: 3,36 Gew. %

Dichte der ges. Lösung: 1,04

Löslichkeit in Wasser:

(15° C) 5,6g/100ml

(76° C) 94,7 g/100 ml

Wirkungscharakter:

Bariumhydroxidstaub und seine Lösung wirken in erster Linie durch ihre stark alkalische Reaktion ätzend

auf die Schleimhäute der Augen und Atemwege sowie auf die Haut. Nach Verschlucken ist in jedem Fall ne-

ben den Verätzungen und ihren Folgen auch mit der resorptiven Wirkung des Barium-ions auf die gesamte

Muskulatur zu rechnen. Sie erzeugt tonische Kontraktionen sowohl der quergestreiften als auch der glatten

Muskulatur und wirkt auf das Herz digitalisartig. Als zweite Wirkung folgt eine Paralyse des ZNS. Nach

Verschlucken von Mengen unter 1 g sind bereits schwere Erscheinungen zu erwarten.

Toxizität:

MAK

Symptome:

Trockenheit im Mund, Übelkeit, Schluckbeschwerden, starke Leibschmerzen, Durchfälle, Herzrhythmus-

störungen, Angstgefühl, nach Stunden schlaffe Muskellähmung.

Therapie:

B 1 Frischluft

Sofort Frischluft, besser mit Sauerstoff angereicherte Luft, zuführen.

B 2 Künstliche Beatmung

Bei Patienten mit blauen Lippen sofort mit der künstlichen Beatmung beginnen, am besten mit einem Beat-

mungsbeutel; nur im Notfall durch Mund-zu-Mund- oder Mund-zu-Nase-Beatmung. Der Retter vermei-

det einen Kontakt mit der Ausatmungsluft des Vergifteten.

Die Beatmungsfrequenz beträgt bei Erwachsenen 15-10 mal pro Minute, bei Kindern 30mal pro Minute.

Am Ende des Beutels kann eine Sauerstoffleitung angeschlossen werden, falls mit sauerstoff-angereicherter

Luft beatmet werden soll. Richtige Maskengröße wählen!

Der Arzt wird Bewußtlose intubieren und bei geblockter Manschette mit dem Atembeutel beatmen.

In der Klinik wird die Beatmung maschinell, z. B. mit PEEP durchgeführt.

C 3 Lungenödem, toxisches

Die eingeatmeten oder beim Erbrechen in die Luftröhre gelangten ätzenden Substanzen können zu einem

Daunderer - Klinische Toxikologie - 40. Erg.-Lfg. 3/89 1

Bariumhydroxid

ffl-1.3

Ätzmittel

toxischen Lungenödem führen. Hier kann trotz späterer Behandlung der Tod eintreten. Frühzeichen sind:

Hustenreiz, Kratzen im Hals, Atembeschwerden, Unruhe. Nach einer beschwerdefreien Zeit von einigen

Stunden bis 48 Stunden kann das Vollbild mit Bluthusten (Hämoptoe), blauen Lippen (Zyanose), Erstik-

kung (Aspiration) oder Herzversagen auftreten.

Vorbeugend sollte in jedem geringsten Verdachtsfall sofort ein Dexamethasonspray (Auxiloson Dosier

Aerosol 5 Hübe alle 10 Minuten, s. G 7) inhaliert werden. Dieses kristalline Kortison dichtet die Lungen-

wände ab und verhindert rechtzeitig angewandt in jedem Fall ein toxisches Lungenödem. Der Reizgasver-

giftete sollte stets warm zugedeckt ruhig in Frischluft liegen.

Therapie des ausgebildeten Lungenödems:

a) Sedieren, z. B. mit Diazepam i.v. (G 60)

b) Digitalisieren, mit Metildigoxin i.v. (G 28)

c) Korticosteroide: Dexamethason-Spray lokal (G 7) und Triamcinolonacetonid i.v. (G 53)

d) Hypertonie: Furosemid (G 30) oder Nitroglycerin (G 52)

e) Intubation, PEEP-Beatmung

f) Azidoseausgleich: Natriumbikarbonat (G 35)

E 1 Haut

Bei Verätzungen sofort unter die lauwarme Dusche gehen oder ein Vollbad nehmen, in jedem Fall benetzte

Kleider entfernen, sofort Wasser trinken. Benetzte Haut mit Wasser und Seife reinigen. Bei fettlöslichen

Stoffen, bei Säuren oder Laugen sollte Polyethylenglykol 400 (G 33) verwandt werden. In keinem Fall Ben-

zin oder andere Lösungsmittel, die die Resorption des Giftes fördern könnten, verwenden! Das volle Aus-

maß der Hautschäden kann erst nach Stunden sichtbar werden.

Nach Verätzungen Grad I und II Flumetason Schaum auftragen (G 31). Bei Verbrennungen ebenfalls so-

fort mit Kleidern in kaltes Wasser springen bzw. Extremitäten unter fließendes kaltes Wasser mindestens

15 (!) Minuten halten; dabei Kleider entfernen. Dann in Rettungsdecke (Aluminiumfolie, s. H14) einwik-

keln und wie unter C 2 (Schocktherapie) angegeben verfahren. Viel trinken lassen; Volumina notieren, kei-

ne Hautcremes, -puder oder -salben auftragen, steril verbinden. Als Schmerzmittel kann Metamizol G 42

oder, nur durch den Arzt, Morphin (G 18) gegeben werden.

E 2 Augen

Mit beiden Händen das Auge weit aufhalten und ca. 10 Min. unter fließendem Wasser oder mit der Augen-

spülflasche oder mit einer Plastikspritzflasche, die mit Leitungswasser oder physiologischer Kochsalz-

lösung gefüllt ist oder mit Isogutt-Augenspülflasche (G 23) spülen.

Bei Schmerzen in das betroffene Auge zur Schmerzlinderung Chibro-Kerakain-Tropfen (G13) tropfen und

anschließend zur Pufferung bei Säuren und Laugen mit Isogutt-Augenspülflasche (G 23) beide Augen spü-

len. Anschließend wird ein Deckverband (Taschentuch oder Halstuch) über das vergiftete Auge gelegt und

der Verletzte möglichst bald zum Augenarzt geführt.

E 5 Entgiftung bei Ätzmittelingestion

Nach Verschlucken des Ätzmittels sofort Wasser oder irgendeine schnell greifbare Flüssigkeit außer Alko-

hol trinken lassen. Die Verätzung tritt im Magen innerhalb von 20 Sek. ein!

Ein herbeigerufener Notarzt kann bei größeren verschluckten Ätzmittellösungen über eine Magensonde

und angesetzte Spritze den Mageninhalt absaugen bzw. Granula herausspülen. Ein Erbrechen von konzen-

trierter Ätzmittellösung sollte verhindert werden, da die Speiseröhre empfindlich ist. Falls jedoch trotzdem

ein Erbrechen eintritt, muß durch eine Kopftieflage des Patienten verhindert werden, daß Erbrochenes in

die Luftröhre gelangt und zur Lungenentzündung führen kann.

Weiteres Vorgehen siehe Therapieschema Ätzmittelingestion.

G 7 Dexamethason-Spray

G 10 Calciumgluconat

Literatur:

KÜHN, BIRETT: Merkblätter gefährlicheArbeitsstoffe. Ecomed, Landsberg, 1986, Erg. Lfg.

Z Daunderer - Klinische Toxikologie - 40. Erg.-Lfg. 3/89

Ätzmittel Bariumoxid

ra-i.3

Bariumoxid

Formel:

BaO

Beschaffenheit:

Weißes, schweres Pulver, löst sich in Wasser unter starker Wärmeentwicklung und Bildung stark alkalisch

reagierender » Bariumhydroxid-Lösung« Barytlauge, kann mit verschiedenen Stoffen sehr heftig reagieren.

Molekulargewicht: 153,4, Schmelzpunkt: 1923° C

Sublimationspunkt: ca. 2000° C, Dichte: 5,72

Löslichkeit in Wasser:

bei 0° C: 1,5 g/100 ml, bei 20° C: 3,5 g/100 ml, unter Umwandlung in Bariumhydridoxid bei 100° C 90,8

g/mlOO ml, max. zul. Emission bei Massenstrom > 1 kg/h 50 mg/m

3

Löslichkeit in Methanol (15° C) 20 Gew. %

Wirkungscharakter:

Bariumoxid wirkt in erster Linie durch die heftige Reaktion mit der Feuchtigkeit der Schleimhäute an Au-

gen und Atemwegen sowie auf feuchter Haut stark ätzend. Dies dürfte auch ein Verschlucken der Substanz

sehr unwahrscheinlich machen, wobei mit der resorptiven Wirkung des Barium-ions auf die gesamte Mus-

kulatur zu rechnen ist. Sie erzeugt tonische Kontraktion sowohl der quergestreiften als auch der glatten

Muskulatur und wirkt auf das Herz digitalisartig. Als zweite Wirkung folgt eine Paralyse des ZNS. Nach

Verschlucken von Mengen unter lg sind bereits schwere Erscheinungen zu erwarten.

Toxizität:

MAK 0,5 mg/m

3

Symptome:

Trockenheit im Mund, Übelkeit, Schluckbeschwerden, starke Leibschmerzen, Durchfälle, Herzrhythmus-

störungen, Angstgefühl, nach Stunden schlaffe Muskellähmung.

Therapie:

B 1 Frischluft

Sofort Frischluft, besser mit Sauerstoff angereicherte Luft, zuführen.

B 2 Künstliche Beatmung

Bei Patienten mit blauen Lippen sofort mit der künstlichen Beatmung beginnen, am besten mit einem Beat-

mungsbeutel; nur im Notfall durch Mund-zu-Mund- oder Mund-zu-Nase-Beatmung. Der Retter vermei-

det einen Kontakt mit der Ausatmungsluft des Vergifteten.

Die Beatmungsfrequenz beträgt bei Erwachsenen 15—10 mal pro Minute, bei Kindern 30mal pro Minute.

Am Ende des Beutels kann eine Sauerstoffleitung angeschlossen werden, falls mit sauerstoff-angereicherter

Luft beatmet werden soll. Richtige Maskengröße wählen!

Der Arzt wird Bewußtlose intubieren und bei geblockter Manschette mit dem Atembeutel beatmen.

In der Klinik wird die Beatmung maschinell, z. B. mit PEEP durchgeführt.

C 3 Lungenödem, toxisches

Die eingeatmeten oder beim Erbrechen in die Luftröhre gelangten ätzenden Substanzen können zu einem

toxischen Lungenödem führen. Hier kann trotz späterer Behandlung der Tod eintreten. Frühzeichen sind:

Hustenreiz, Kratzen im Hals, Atembeschwerden, Unruhe. Nach einer beschwerdefreien Zeit von einigen

Stunden bis 48 Stunden kann das Vollbild mit Bluthusten (Hämoptoe), blauen Lippen (Zyanose), Erstik-

kung (Aspiration) oder Herzversagen auftreten.

Daunderer - Klinische Toxikologie - 40. Erg.-Lfg. 3/89 1

Bariumoxid

III-1.3

Ätzmittel

Vorbeugend sollte in jedem geringsten Verdachtsfall sofort ein Dexamethasonspray (Auxiloson Dosier

Aerosol 5 Hübe alle 10 Minuten, s. G 7) inhaliert werden. Dieses kristalline Kortison dichtet die Lungen-

wände ab und verhindert rechtzeitig angewandt in jedem Fall ein toxisches Lungenödem. Der Reizgasver-

giftete sollte stets warm zugedeckt ruhig in Frischluft liegen.

Therapie des ausgebildeten Lungenödems:

a) Sedieren, z. B. mit Diazepam i.v. (G 60)

b) Digitalisieren, mit Metildigoxin i.v. (G 28)

c) Korticosteroide: Dexamethason-Spray lokal (G 7) und Triamcinolonacetonid i.v. (G 53)

d) Hypertonie: Furosemid (G 30) oder Nitroglycerin (G 52)

e) Intubation, PEEP-Beatmung

f) Azidoseausgleich: Natriumbikarbonat (G 35)

E 1 Haut

Bei Verätzungen sofort unter die lauwarme Dusche gehen oder ein Vollbad nehmen, in jedem Fall benetzte

Kleider entfernen, sofort Wasser trinken. Benetzte Haut mit Wasser und Seife reinigen. Bei fettlöslichen

Stoffen, bei Säuren oder Laugen sollte Polyethylenglykol 400 (G 33) verwandt werden. In keinem Fall Ben-

zin oder andere Lösungsmittel, die die Resorption des Giftes fördern könnten, verwenden! Das volle Aus-

maß der Hautschäden kann erst nach Stunden sichtbar werden.

Nach Verätzungen Grad I und II Flumetason Schaum auftragen (G 31). Bei Verbrennungen ebenfalls so-

fort mit Kleidern in kaltes Wasser springen bzw. Extremitäten unter fließendes kaltes Wasser mindestens

15 (!) Minuten halten; dabei Kleider entfernen. Dann in Rettungsdecke (Aluminiumfolie, s. H 14) einwik-

keln und wie unter C 2 (Schocktherapie) angegeben verfahren. Viel trinken lassen; Volumina notieren, kei-

ne Hautcremes, -puder oder -salben auftragen, steril verbinden. Als Schmerzmittel kann Metamizol G 42

oder, nur durch den Arzt, Morphin (G 18) gegeben werden.

E 2 Augen

Mit beiden Händen das Auge weit aufhalten und ca. 10 Min. unter fließendem Wasser oder mit der Augen-

spülflasche oder mit einer Plastikspritzflasche, die mit Leitungswasser oder physiologischer Kochsalz-

lösung gefüllt ist oder mit Isogutt-Augenspülflasche (G 23) spülen.

Bei Schmerzen in das betroffene Auge zur Schmerzlinderung Chibro-Kerakain-Tropfen (G 13) tropfen und

anschließend zur Pufferung bei Säuren und Laugen mit Isogutt-Augenspülflasche (G 23) beide Augen spü-

len. Anschließend wird ein Deck verband (Taschentuch oder Halstuch) über das vergiftete Auge gelegt und

der Verletzte möglichst bald zum Augenarzt geführt.

E 5 Entgiftung bei Ätzmittelingestion

Nach Verschlucken des Ätzmittels sofort Wasser oder irgendeine schnell greifbare Flüssigkeit außer Alko-

hol trinken lassen. Die Verätzung tritt im Magen innerhalb von 20 Sek. ein!

Ein herbeigerufener Notarzt kann bei größeren verschluckten Ätzmittellösungen über eine Magensonde

und angesetzte Spritze den Mageninhalt absaugen bzw. Granula herausspülen. Ein Erbrechen von konzen-

trierter Ätzmittellösung sollte verhindert werden, da die Speiseröhre empfindlich ist. Falls jedoch trotzdem

ein Erbrechen eintritt, muß durch eine Kopftieflage des Patienten verhindert werden, daß Erbrochenes in

die Luftröhre gelangt und zur Lungenentzündung führen kann.

Weiteres Vorgehen siehe Therapieschema Ätzmittelingestion.

G 7 Dexamethason-Spray

G 10 Calciumgluconat

Literatur:

KÜHN, BIRETT: Merkblätter gefährliche Arbeitsstoffe. Ecomed, Landsberg, 1986, Erg. Lfg.

Daunderer - Klinische Toxikologie - 40. Erg.-Lfg. 3/89

