

Acta Agrophysica, 2009, 14(3), 557-565

KADM I OŁÓW W JABŁKACH Z SADÓW
Z INTEGROWANĄ PRODUKCJĄ

Wiesław Bednarek1, Przemysław Tkaczyk2, Sławomir Dresler1

1Katedra Chemii Rolnej i Środowiskowej Uniwersytetu Przyrodniczego
ul. Akademicka 15, 20-950 Lublin,

e-mail: wieslaw.bednarek@up.lublin.pl
2Okręgowa Stacja Chemiczno-Rolnicza w Lublinie, ul. Sławinkowska 5, 20-810 Lublin

S t reszczen ie . W badaniach środowiskowych przeprowadzonych na Lubelszczyźnie w latach
2005-2007, w 79 sadach, w których prowadzona jest integrowana produkcja jabłek, oceniano zawar-
tość kadmu i ołowiu. Metale te zostały oznaczone metodą atomowej spektrofotometrii absorpcyjnej
(ASA). Stwierdzono, Ŝe zawartość kadmu w jabłkach pochodzących z sadów Lubelszczyzny, wynosiła
0,009-0,025 mg Cd·kg-1 świeŜej masy, i w Ŝadnym przypadku nie przekroczyła maksymalnego pozio-
mu zanieczyszczenia tym pierwiastkiem (0,05 mg Cd kg-1 świeŜej masy). Zawartość ołowiu w jabł-
kach zebranych z plantacji Lubelszczyzny z integrowaną produkcją wynosiła od 0,07 do 0,127 mg
Pb·kg-1 świeŜej masy; w owocach z jednego powiatu (lubelskiego) przekroczyła maksymalny poziom
zanieczyszczenia tym pierwiastkiem (0,10 mg Pb·kg-1 świeŜej masy). Zawartość średnia kadmu
(0,011 mg Cd·kg-1 świeŜej masy) i ołowiu (0,086 mg Pb·kg-1 świeŜej masy) w jabłkach pochodzących
z sadów Lubelszczyzny z integrowaną produkcją wskazuje, Ŝe owoce te charakteryzują się wysokimi
cechami jakościowymi, i Ŝe mogą być bez ograniczeń przeznaczone do konsumpcji.

Słowa kluczowe: zawartość, kadm, ołów, jabłka, sady, integrowana produkcja

WSTĘP

Jabłka są częstym elementem diety człowieka. SpoŜywane są chętnie i w du-
Ŝych ilościach ze względu na wysokie walory smakowe, zawartość soli mineral-
nych czy witamin. Powierzchnia uprawy sadów jabłoniowych w Polsce zajmuje
znaczącą pozycję wśród roślin sadowniczych, stwierdzenie to dotyczy równieŜ
Lubelszczyzny (Dudziak 1996, Lipiński 2000, Kiczorowska i in. 2006, Bednarek
i in. 2007). Sady te prowadzone są w róŜnych systemach; jednym z nich jest for-
ma integrowana. Jest to taki sposób gospodarowania, który powinien łączyć
w sobie najwaŜniejsze cechy rolnictwa ekologicznego (nawoŜenie organiczne,

W. BEDNAREK i in.

558

mechaniczna pielęgnacja, płodozmian, uprawa międzyplonów, troska o Ŝyzność
i biologiczną aktywność gleby) i konwencjonalnego (stosowanie nawozów mine-
ralnych w optymalnych dawkach i interwencyjne stosowanie pestycydów). Nale-
Ŝy je wprowadzać w całym gospodarstwie jednocześnie; podstawowe jego ele-
menty to: płodozmian, właściwa uprawa gleby, zrównowaŜone nawoŜenie orga-
niczno-mineralne i integrowana ochrona roślin. W integrowanej produkcji owo-
ców sadownicy powinni uŜywać nawozów i pestycydów nie szkodzących środo-
wisku naturalnemu, nie gromadzących się w glebie i roślinie, bezpiecznych dla
fauny, w tym pszczół; posiadających atest na zawartość metali cięŜkich, a owoce
z takich sadów powinny być przebadane na zawartość azotanów (V), Cd i Pb oraz
pestycydów.
 Celem badań było określenie zawartości kadmu i ołowiu w jabłkach (jako
waŜnego elementu ich jakości) pochodzących z sadów Lubelszczyzny z integro-
waną produkcją.

MATERIAŁ I METODY

Przedstawione opracowanie powstało na podstawie wykonanych analiz che-
micznych jabłek pochodzących z 79 sadów Lubelszczyzny, w których prowadzo-
na jest integrowana produkcja. Plantacje były połoŜone w dziewiętnastu gminach
(Rybczewice, Kąkolewnica, Komarówka Podlaska, Wohyń, Markuszów, Nałę-
czów, Wisznice, Jabłoń, Józefów nad Wisłą, Łaziska, Chodel, Wilków, Opole
Lubelskie, Lublin, Gorzków, Fajsławice, Hrubieszów, Janów Podlaski, Biała
Podlaska) i w dziewięciu powiatach: bialsko-podlaskim, hrubieszowskim, krasno-
stawskim, lubelskim (i Lublinie), opolskim, parczewskim, puławskim (i Puła-
wach), radzyńskim i świdnickim. Badania przeprowadzono w latach 2005-2007.
Do analiz chemicznych pobierano jabłka z kilku losowo wybranych drzew plan-
tacji, uwzględniając pojemność, wysokość oraz wszystkie strony korony. Wiel-
kość próby ogólnej wynosiła około dwóch kilogramów.
 W analizowanym materiale oznaczono zawartość kadmu i ołowiu metodą
atomowej spektrofotometrii absorpcyjnej (ASA), z wykorzystaniem kuwety grafi-
towej, w akredytowanym laboratorium Okręgowej Stacji Chemiczno-Rolniczej
w Lublinie, po uprzedniej mineralizacji na sucho.
 Wyniki na rysunkach przedstawiono wykorzystując pakiety komputerowe
Statistica 6 oraz MapInfo.

WYNIKI I DYSKUSJA

Zawartość kadmu i ołowiu w jabłkach pochodzących z sadów województwa lu-
belskiego z integrowaną produkcja (rys. 1) zaleŜała od lat badań (rys. 2) oraz lokali-

KADM I OŁÓW W JABŁKACH Z SADÓW Z INTEGROWANĄ PRODUKCJĄ

559

zacji plantacji (rys. 3 i 4). Większą zmienność zawartości w tych owocach, w zaleŜ-
ności od usytuowania sadu, wykazywał ołów w porównaniu z kadmem.

Rys. 1. Rozmieszczenie punktów pobrania prób oraz średnia zawartość ołowiu i kadmu w jabłkach
uprawianych na Lubelszczyźnie
Fig. 1. Distribution of the sampling points and average contents of lead and cadmium in apples
grown in the Lublin region

Zawartość kadmu w jabłkach wahała się w granicach od 0,009 do 0,025 mg

Cd·kg-1 ś.m., średnio wynosiła – 0,011 mg Cd·kg-1ś.m. (rys. 1-4). W latach badań
nieznacznie przekroczyła 0,012 mg Cd·kg-1 ś.m. (rys. 2). Była najniŜsza w owo-
cach pochodzących z powiatu bialsko-podlaskiego, lubelskiego (i miasta Lublin),
parczewskiego i puławskiego (oraz Puław) – wynosiła 0,009 mg Cd·kg-1ś.m. Nie-
co więcej zawierały tego pierwiastka jabłka z plantacji powiatów: radzyńskiego i
opolskiego – 0,010 mg Cd·kg-1ś.m. Jeszcze więcej kadmu stwierdzono w owo-
cach z plantacji powiatu świdnickiego (0,011 mg Cd·kg-1ś.m.) i hrubieszowskiego
(0,016 mg Cd·kg-1ś.m.), a najwięcej w jabłkach pochodzących z powiatu krasno-
stawskiego (0,025 mg Cd·kg-1ś.m.) (rys. 4). NaleŜy jednak wyraźnie podkreślić,
Ŝe w Ŝadnej z analizowanych prób zawartość kadmu nie przekroczyła maksymal-
nego poziomu zanieczyszczenia tym pierwiastkiem (0,05 mg Cd·kg-1ś.m.).

W. BEDNAREK i in.

560

 □ średnia – average; błąd standardowy – standard error; ┴

 ┬ 0,95 przedz. ufn. – conf. interval

Rys. 2. Zawartość kadmu i ołowiu w jabłkach w róŜnych latach badań
Fig. 2. Contents of cadmium and lead in apples by the year of the study

W owocach z powiatu krasnostawskiego, w których stwierdzono największą

zawartość Cd, było go dwukrotnie mniej niŜ dopuszczają normy Ministra Zdro-
wia (2003). RównieŜ bardzo niską zawartość kadmu (0,007 mg Cd·kg-1ś.m.)
w jabłkach zebranych w latach 1992-1995 z 99 sadów Lubelszczyzny stwierdził
Dudziak (1996); Lipiński (2000), który w latach 1997-1998 przeprowadził bada-
nia w województwie lubelskim na 155 próbach tych owoców i odnotował bardzo
niską zawartość, m.in. kadmu nie stwierdzając jednocześnie przekroczeń dopusz-
czalnej normy oraz Bednarek i in. (2007), którzy wykonali podobne badania
w latach 2001-2003 w 63 sadach Polski Środkowo-wschodniej i takŜe informują
o bardzo niskiej, zawartości tego pierwiastka (średnio 0,004 mg Cd·kg-1ś.m.).
Podobne stwierdzenia dotyczące niskiej zawartości kadmu w jabłkach zebranych
nie tylko z tego regionu moŜna spotkać w opracowaniach Błoniarz i Bulińskiego
(1984), Nabrzyskiego i Gajewskiej (1984), Bulińskiego i in. (1986), Jędrzejczak
i Szteke (1989) i Kiczorowskiej i in. (2006). RównieŜ Nowak i in. (2003), którzy
wykonali oznaczenia tego pierwiastka w 345 próbach pochodzących z sadów

 Cd

 Pb
2005 2006 2007

Rok - Year

0,05

0,06

0,07

0,08

0,09

0,10

0,11

0,12

0,13

0,007

0,008

0,009

0,010

0,011

0,012

0,013

0,014

0,015

mg Cd kg-1 św. m.
mg Cd kg-1 of fresh matter

mg Pb kg-1 św. m.

mg Pb kg-1 of fresh matter

Z
a

w
a

rt
oś
ć

o
ło

w
iu

 -
 C

o
n

te
n

ts
 o

f l
ea

d

Z
a

w
ar

to
ść

 k
ad

m
 -

 C
o

n
te

n
ts

 o
f c

a
d

m
iu

m

KADM I OŁÓW W JABŁKACH Z SADÓW Z INTEGROWANĄ PRODUKCJĄ

561

województwa dolnośląskiego z róŜnymi systemami uprawy, stwierdzili niewielką
jego zawartość, średnio – 0,004 mg Cd·kg-1ś.m. Zalewski i in. (1994), którzy wyko-
nali podobne badania w jabłkach zebranych z sadów województwa siedleckiego,
ale na znacznie mniejszej próbie (n = 9 i 10, w zaleŜności od roku badań), takŜe
odnotowali niską zawartość tego pierwiastka, średnio: 0,009 i 0,004 mg Cd·kg-1

ś.m. Natomiast w tych owocach zebranych z ogródków przydomowych Górnoślą-
skiego Okręgu Przemysłowego oraz Polkowic stwierdzono znacznie większe za-
wartości tego pierwiastka, przekraczające dopuszczalne normy (ChorąŜy i in.1987,
Tyksiński i in. 1995).

Rys. 3. Zawartość kadmu i ołowiu w jabłkach zebranych w niektórych gminach Lubelszczyzny
Fig. 3. Contents of cadmium and lead in apples collected from selected communes in the Lublin
region

0,00 0,01 0,02 0,03 0,04 0,05 0,06 0,07 0,08 0,09 0,10 0,11 0,12 0,13 0,14

Biała Podlaska

Janów Podlaski

Hrubieszów

Fajsławice

Gorzków

Lublin

Opole Lubelskie

Wilków

Chodel

Łaziska

Józefów n/Wisłą

Jabłoń

Wisznice

Nałęczów

Markuszów

Wohyń

Komarówka Podlaska

Kąkolewnica

Rybczewice

D
o

p
u

sz
cz

al
n

a
za

w
ar

tość
 C

d
P

er
m

is
si

b
le

 c
o

n
te

n
t

o
f

C
d

D
o

p
u

sz
cz

al
n

a
za

w
ar

tość
 P

b
P

er
m

is
si

b
le

 c
o

n
en

t
o

f
P

b

 Cd
 Pb

mg • kg-1 św.m.
mg • kg-1

of fresh matter

Zawartość kadmu i ołowiu - Contents of cadmium and lead

G
m

in
a

-
C

o
m

m
u

n
e

W. BEDNAREK i in.

562

Rys. 4. Zawartość kadmu i ołowiu w jabłkach zebranych w niektórych powiatach Lubelszczyzny
Fig. 4. Contents of cadmium and lead in apples collected from some counties of the Lublin region

 Zawartość ołowiu w jabłkach z sadów Lubelszczyzny, w których prowadzono
integrowaną produkcję, mieściła się w zakresie od 0,070 do 0,127 mg Pb·kg-1 ś.m.,
średnio – 0,086 mg Pb·kg-1 ś.m. (rys. 1- 4). W latach badań (2005-2007) nie przekro-
czyła 0,090 mg Pb·kg-1 ś.m; w próbach pochodzących z gminy Lublin była najwięk-
sza i przekroczyła normę MZ, a z gminy Wisznice – najmniejsza (rys. 3). Najmniej
tego pierwiastka zawierały owoce z plantacji połoŜonych w powiatach parczewskim
(0,070 mg Pb·kg-1 ś.m.), hrubieszowskim (0,079 mg Pb·kg-1 ś.m.), krasnostawskim
(0,079 mg Pb·kg-1 ś.m.) i bialsko-podlaskim (0,080 mg Pb kg-1 ś.m.), nieco więcej –
w owocach z sadów powiatów radzyńskiego (0,084 mg Pb kg-1 ś.m.), opolskiego
(0,085 mg Pb·kg-1 ś.m.), świdnickiego, puławskiego (i Puław) i Lublina – po
0,090 mg Pb·kg-1 ś.m.; najwięcej Pb zawierały jabłka pochodzące z plantacji powiatu
lubelskiego – 0,127 mg Pb·kg-1 ś.m. (rys. 4). Próby jabłek zebrane z tego powiatu
(lubelskiego) jako jedyne na Lubelszczyźnie przekroczyły dopuszczalny poziom
zanieczyszczenia ołowiem (0,10 mg Pb·kg-1 ś.m.) (Rozporządzenie MZ 2003).
 W badaniach przeprowadzonych przez Dudziaka (1996) w latach 1992-1995
na Lubelszczyźnie zawartość ołowiu w jabłkach była znaczenie niŜsza od do-

 Cd
 Pb

b
ia

ls
ko

-p
o

d
la

sk
i

h
ru

b
ie

s
zo

w
sk

i

k
ra

s
n

o
s

ta
w

sk
i

lu
b

e
ls

k
i

o
p

o
ls

k
i

p
ar

cz
e

w
sk

i

p
u

ła
w

s
k

i

ra
d

zy
ńs

k
i

św
id

n
ic

k
i

Powiat - County

0,00

0,02

0,04

0,06

0,08

0,10

0,12

0,14

0,16

Dopuszczalna zawartość Cd
Permissible content of Cd

Dopuszczalna zawartość Pb
Permissible content of Pb

m g • kg-1 św.m .
m g • kg-1 of fresh m atter

Z
aw

ar
to
ść

 k
a

d
m

u
 i

o
ło

w
iu

 -
 C

o
n

te
n

ts
 o

f c
a

d
m

iu
m

 a
n

d
 le

a
d

KADM I OŁÓW W JABŁKACH Z SADÓW Z INTEGROWANĄ PRODUKCJĄ

563

puszczalnej normy (0,10 mg Pb·kg-1 ś.m.) i wynosiła średnio 0,03 mg Pb·kg-1 ś.m.
O bardzo niskiej zawartości tego pierwiastka w tych owocach zebranych w woje-
wództwie lubelskim w latach 1997-1998 oraz o braku przekroczeń dopuszczalnej
normy informuje takŜe Lipiński (2000). RównieŜ niską zawartość tego pierwiast-
ka w jabłkach (0,028 mg Pb·kg-1 ś.m.) zebranych z sadów tego rejonu stwierdzili
Bednarek i in. (2007) oraz Nabrzyski i Gajewska (1984), Buliński i in. (1986),
Jędrzejczak i Szteke (1989), Zalewski i in. (1994). Przekroczenie dopuszczalnej
normy (niekiedy kilkakrotnie) w tych owocach odnotowali Błoniarz i Buliński
(1984), którzy badania prowadzili w rejonie huty i elektrowni Stalowa Wola,
ChorąŜy i in. (1987), którzy eksperyment zlokalizowali w Górnośląskim Okręgu
Przemysłowym, Kiczorowska i in. (2006), którzy oceniali zawartość ołowiu
w jabłkach odmiany Szampion pochodzących z sadów miejskich i podmiejskich
województwa lubelskiego i najbardziej skaŜone owoce tym pierwiastkiem stwier-
dzili w sadach Łęcznej, Woli Sernickiej i Stryjna. Autorzy ci zauwaŜyli jednocze-
śnie, Ŝe mycie skórki przed wykonaniem analizy chemicznej w istotny sposób
obniŜało zawartość Pb we wszystkich badanych próbach. Podobne wyniki uzy-
skali takŜe Tyksiński i in. (1995), którzy oceniali owoce zebrane z ogródków
działkowych Polkowic i Hołubowicz (1999), który badał jabłka odmiany Delika-
tes w rejonie emisji Huty Miedzi Głogów.
 Stosunkowo niewielka zawartość kadmu i ołowiu w jabłkach pochodzących
z sadów Lubelszczyzny z integrowaną produkcją mogła być spowodowana nastę-
pującymi przyczynami: właściwościami fizykochemicznymi i chemicznymi gle-
by, w tym zawartością Cd i Pb na poziomie tła geochemicznego, o czym świadczą
badania przeprowadzone w latach 2001-2003 (Bednarek i in. 2007), zrównowa-
Ŝonym nawoŜeniem roślin sadowniczych zapewniającym otrzymanie optymalne-
go plonu o odpowiedniej jakości, wykonanymi zbiegami ochrony roślin przepro-
wadzonymi zgodnie z zasadami integrowanej produkcji, właściwym usytuowa-
niem sadów, to znaczy, połoŜeniem w odpowiedniej odległości od duŜych aglo-
meracji miejskich, a takŜe dróg o duŜym natęŜeniu ruchu.

WNIOSKI

1. Zawartość kadmu w jabłkach pochodzących z sadów Lubelszczyzny,
w których prowadzona była integrowana produkcja, wynosiła od 0,009 do 0,025
mg Cd kg-1ś.m. i w Ŝadnym przypadku nie przekroczyła maksymalnego poziomu
zanieczyszczenia tym pierwiastkiem (0,05 mg Cd·kg-1 ś.m.).

2. Zawartość ołowiu w jabłkach zebranych z plantacji Lubelszczyzny z inte-
growaną produkcją wynosiła od 0,070 do 0,127 mg Pb·kg-1 ś.m.; w owocach
z jednego powiatu (lubelskiego) przekroczyła dopuszczalny poziom zanieczysz-
czenia tym pierwiastkiem (0,10 mg Pb·kg-1 ś.m.).

W. BEDNAREK i in.

564

3. Zawartość średnia kadmu (0,011 mg Cd kg-1 ś.m.) i ołowiu (0,086 mg Pb·kg-1

ś.m.) w jabłkach pochodzących z sadów Lubelszczyzny z integrowaną produkcją,
która zaleŜała od lat badań i lokalizacji plantacji, wskazuje, Ŝe owoce te pod tym
względem charakteryzowały się wysokimi cechami jakościowymi, i Ŝe mogły być
bez ograniczeń przeznaczone do konsumpcji.

PIŚMIENNICTWO

Bednarek W., Tkaczyk P., Dresler S., 2007. Contents of heavy metals as a criterion for apple quality
assessment and soil properties. Pol. J. of Soil Sci., XL/1, 47-56.

Błoniarz J., Buliński R., 1984. Wpływ emisji w rejonie huty i elektrowni Stalowa Wola na zawar-
tość niektórych pierwiastków śladowych w wybranych warzywach i owocach. Cz. II. Zawar-
tość ołowiu, kadmu, cynku, miedzi, niklu i Ŝelaza w owocach. Rocz. PZH, XXXV, 2, 119-124.

Buliński R., Kot A., Błoniarz J., Koktysz N., 1986. Badania zawartości niektórych pierwiastków
śladowych w produktach spoŜywczych krajowego pochodzenia. Bromat. Chem. Toksykol.
XIX, 1, 21-26.

ChorąŜy W., Śmigiel D., Bliwert K., Podsiadło R., Filip J., 1987. Zawartość niektórych metali
cięŜkich (Pb, Cd) w wybranych warzywach i owocach pochodzących z róŜnych terenów Gór-
nośląskiego Okręgu Przemysłowego (GOP-U). Rocz. PZH, XXXVIII, 6, 485-490.

Dudziak S., 1996. Badania zawartości metali cięŜkich w płodach rolnych regionu lubelskiego. Lub-
lin, OSCHR, 1-19.

Hołubowicz T., 1999. Effect of the Głogów copper smelter emission on the neavy metal content in
soil and apple and black currant fruits, Rocz. AR Pozn. CCCX, 20, cz. I, 29-37.

Jędrzejczak R, Szteke B., 1989. Zawartość kadmu i ołowiu w owocach jagodowych i ziarnkowych.
Rocz. PZH, XL, 4-6, 274-278.

Kiczorowska B., Kiczorowski P., Bochniarz A., 2006. Kumulacja metali cięŜkich w jabłkach od-
miany Szampion pozyskanych z sadów zlokalizowanych na terenach miejskich i podmiejskich
województwa lubelskiego. Acta Agrophysica, 8(3), 619-628.

Lipiński W., 2000. Ocena zanieczyszczenia roślin uprawnych pierwiastkami śladowymi – As, Hg,
Cd, Pb. Biul. Magnezol. 5(1), 44-50.

Nabrzyski M., Gajewska R., 1984. Badanie zawartości rtęci, kadmu i ołowiu w Ŝywności. Rocz.
PZH, XXXV, 1, 1-11.

Nowak L., Kucharzewski A., Dmowski Z., Szymańska-Pulikowska A., 2003. Zawartość metali cięŜkich
w owocach w województwie Dolnośląskim. Zesz. Probl. Post. Nauk Roln., 492, 257-262

Rozporządzenie Ministra Zdrowia z dnia 13 stycznia 2003 r. [Dz.U. 37.326] w sprawie maksymal-
nych poziomów zanieczyszczeń chemicznych i biologicznych, które mogą znajdować się
w Ŝywności, składnikach Ŝywności, dozwolonych substancjach dodatkowych, substancjach
pomagających w przetwarzaniu albo na powierzchni Ŝywności.

Tyksiński W., Mocek A., Owczarzak W., Roszyk J., 1995. Metale cięŜkie w warzywach i owocach
z ogródków działkowych w Polkowicach. Zesz. Pobl. Post. Nauk Roln., 418, cz. I, 305-312.

Zalewski W., Oprządek K., Syrocka K., Lipińska K., Jaroszyńska J., 1994. Zawartość pierwiastków
szkodliwych dla zdrowia w owocach i warzywach uprawianych w województwie Siedleckim.
Rocz. PZH, XLV, 1-2, 19-26.

KADM I OŁÓW W JABŁKACH Z SADÓW Z INTEGROWANĄ PRODUKCJĄ

565

CADMIUM AND LEAD IN APPLES FROM ORCHARDS
WITH INTEGRATED PRODUCTION

Wiesław Bednarek1, Przemysław Tkaczyk2, Sławomir Dresler1
1Department of Agricultural and Environmental Chemistry, University of Life Sciences

ul. Akademicka 15, 20-950 Lublin
e-mail: wieslaw.bednarek@up.lublin.pl

2Regional Agrochemical Station in Lublin, ul. Sławinkowska 5, 20-810 Lublin

Abstract . In a field study carried out in the Lublin region w 2005-2007, in 79 orchards with

integrated apple production, contents of cadmium and lead were assessed. These metals were deter-
mined with the atomic absorption spectrophotometric (AAS) method. We found that the contents of
cadmium and lead in apples from orchards in the Lublin region was 0.009-0.025 mg Cd kg-1 of fresh
matter and it never exceeded the maximum level of contamination with this element (0.05 mg Cd
kg-1 of fresh matter). Lead contents in apples from orchards of the Lublin region with integrated
production was from 0.070 to 0.127 mg Pb kg-1 of fresh matter; in fruit from one county (Lublin) it
exceeded the maximum contamination level with this element (0.10 mg Pb kg-1 of fresh matter).
Average cadmium contents (0.011 mg Cd kg-1 of fresh matter) and lead (0.086 mg Pb kg-1 of fresh
matter) in apples from orchards in the Lublin region with integrated production indicates that this is
high quality fruit ready for consumption.

Keywords: contents, cadmium, lead, apple, orchard, integrated production

