
Chemikalien

Bariumcarbonat

Synonyma:

Kohlensaures Barium, Kohlensaurer Baryt, Witherit

Chemische Formel:

BaC0

3

Beschaffenheit:

Schweres, weißes, in Wasser sehr wenig lösliches Pulver, geschmackfrei, geruchlos. Zerfällt bei ca. 1420°

C in Bariumoxid und Kohlendioxid. Gut löslich in Salz- und Salpetersäure.

Gesundheitsschädlich besonders beim Verschlucken. Im Magen gebildetes Bariumdioxid bewirkt gefähr-

liche Muskelkontraktionen (auch Herz) sowie Magen-Darmkanal- und ZNS-Störungen.

Molekulargewicht: 197,4

Zerfallstemperatur: 1450° C

Dichte: 4,43

Löslichkeit: praktisch unlöslich ca. 0,02 g/1; max. zul. Emission bei Massenstrom >1 kg/h 50 mg/m

3

Wirkungscharakter:

Bariumcarbonat ist nur gefährlich, wenn es durch Verschlucken in den Magen gelangt und dort durch Ma-

gensäure lösliches Bariumchlorid gebildet wird. Die Hauptwirkung des Barium-Ions im Körper betrifft die

Muskeln. 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. Die Ausscheidung

erfolgt vorwiegend über den Darm und nur wenig über die Nieren.

Toxizität:

MAK 0,5 mg/m

3

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

Symptome:

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

störungen, Angstgefühl, nach Stunden schlaffe Muskellähmung. Eingeatmeter Staub führt zu keinen

Schleimhautreizungen.

Therapie:

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.

E 3 Erbrechen, provoziertes

Alternative für jegliche Art von Erbrechen ist die Gabe von Medizinalkohle, Kohle-Pulvis (G 25), die die

Gifte im Magen sofort bindet (E4).

Bariumcarbonat

IH-2.3

Daunderer - Klinische Toxikologie -51. Erg.-Lfg. 2/90

1

Bariumcarbonat

HI-2.3

Chemikalien

Ein Erbrechen ist nicht angezeigt bei:

• Bewußtseinstrübung

• Atem- oder Kreislaufschwäche (vor Behandlung)

• bei Krampfenden oder fehlenden Würgereflexen (Bewußtlose)

• Ätzmitteln

Bei verschluckten Giften wird zunächst viel Flüssigkeit (jede Flüssigkeit außer Alkohol und Milch!) zu trin-

ken gegeben (Kindern Himbeersaftwasser) und dann durch Reizung der Rachenhinterwand ein Erbrechen

herbeigeführt. Keinesfalls sollte im Sitzen, sondern in Kopftieflage erbrochen werden.

Das Erbrechen wird so lange wiederholt (ca. 4-10 mal), bis das Erbrochene frei von Giftbeimengungen ist

(d. h. kein Unterschied zwischen erbrochener und getrunkener Flüssigkeit mehr feststellbar).

Das Erbrochene mit in die Klinik bringen.

E 8 Magenspülung (Arzt)

Die sicherste und schonendste Art der Giftentfernung ist die Magenspülung. Da ein Arzt nur mit Unterstüt-

zung von 1-2 Helfern eine Magenspülung durchführen kann, ist wichtig, daß diese vorher wissen, wie die-

se durchgeführt wird.

Angezeigt ist die Magenspülung bei allen lebensgefährlichen Giftmengen, auch nach vorausgegangenem

Erbrechen sowie bei allen Bewußtlosen (nach Intubation) ohne Zeitgrenze.

Bei Krämpfen sollte vorher als krampflösendes Medikament 1 Amp. Diazepam i.v. (s. G 60) injiziert wer-

den. Bewußtlose können vorher intubiert werden. Eine Atem- und Kreislaufinsuffizienz sollte vorher be-

handelt werden (C 1,3).

Vor jeder Magenspülung unbedingt Atropin (0,001 g i.v. oder i.m., s. G 6) injizieren zur Vermeidung eines

vagalen Reflexes (Herz-, Atemstillstand). Bei Hypotonie vorherige Infusion eines Plasma(ersatz)präpara-

tes (G 39), bei Azidose Infusion von Natriumbikarbonat (G 35). Asservierung der ersten Spülportion. Ca.

30 Liter Leitungswasser als Spülmittel. Instillation von Medizinalkohle (G 25) und Abführmittel (G 37).

Medikament Dosierung

G37 Natriumsulfat 2 Eßl. Erwachsene

(Glaubersalz) 1 Eßl. Kinder, 1 Teel. Säuglinge in

Wasser gelöst (hypertone Lösung)

Literatur:

KÜHN, BiRETT: Merkblätter gefährliche Arbeitsstoffe, ecomed, Landsberg,1986, Erg. Lfg.

2, Daunderer - Klinische Toxikologie — 51. Erg.-Lfg. 2/90

