


携帯電話っていろんな金属を使っているんだね

環境問題を意識せず、毎日ただ便利に使っている携帯電話。実はいろいろな金属が使われています。これらを採掘し精錬をする工程や製品の製造工程での負荷が、携帯電話の一生ではとても大きいのです。


携帯電話に使われている金属類とその主な輸入国

携帯電話には、金や銅、アルミニウムなどに加え、レアメタルなども多く使われており、それらを世界各国から輸入しています。


金属	主に使われている部品	主な輸入国
Ni ニッケル	石英振動子	インドネシア、フィリピン
Cr クロム	コンタクト プレーカーポイント	南アフリカ、カザフスタン
Nd ネオジム	振動モーター	中国、エストニア
Ta タンタル	タンタル キャパシタ	中国、アメリカ
W タングステン	振動モーター	中国、ロシア
Ti チタン	キャパシタ	ベトナム、南アフリカ
Mn マンガン	タンタル キャパシタ	南アフリカ、オーストラリア
Pd パラジウム	キャパシタ	南アフリカ、ロシア
Au 金	IC、イヤホンジャック	オーストラリア、ロシア
Sb アンチモン	プラスチック	中国、メキシコ
In インジウム	液晶	中国、韓国

※主な輸入国についてはJOGMECの資料からNACS作成


写真：NACS環境委員会

レアメタルとは

埋蔵量があっても技術的、経済的な理由で掘り出しにくい、特定の国に偏在している希少な金属のことです。日本は供給のほとんどを輸入に依存しています。経済産業省ではプラチナやニッケルなど31種類の金属をレアメタルに指定しています。次ページのように携帯電話には数多くのレアメタルやレアメタル由来の合金が使われています。

エコリユックサックとは

金属を鉱山から取り出すには、多くの鉱石や土砂が掘り起こされ、さらに精錬、精製するときにも大きなエネルギーが必要です。金属1kgを取り出すために排出された鉱物残さの量を数字であらわしたものがエコリユックサックです。鉄は9kg、ニッケルは60kg、金だと540tにもなります。携帯電話には金属が何種類も使われているので、1台100gとして約20kgにもなります。


金属をとると大変なことになるんだね！

金属を手に入れるためには大規模に地面を掘り返さなければなりません。地形が変わるだけでなく、もともと生息していた植物や動物が絶滅するなど、生物多様性にも大きな影響が出ます。

露天掘りのニッケル採掘現場

これはニューカレドニアのニッケル鉱山です。ニッケルは地層の表面に薄く分布しているため、採掘時、表面の豊かな森はすべて伐採されてしまいます。


鉱石を掘り起こすことによって変化した地形

海までパイプをのぼすために土を掘り返しています。ズリと呼ばれる残土が流れ出て、川の流れや海岸線の形まで変わり、生物も大きな影響を受けます。

写真提供: FoE Japan 満田夏花

住んでいる人や働く人への影響

レアメタルなどを採掘する現場では、生態系を破壊するだけではなく、先住民の権利がおびやかされたり、危険な労働や児童労働問題が起ったりすることがあります。消費者が自分の目で採掘現場を確認することは難しいので、金属を輸入する商社やメーカーは、自然や人々に配慮した調達を行い、それを消費者にも正しく知らせてほしいと思います。


長くたいせつに使いましょう

平均1年半から2年で買い替えられている携帯電話ですが、メーカーでは、5年間は使えるように設計・製造しているとのこと。長く使うほど資源は有効に使えます。


使い終わったらかならず回収へ

使用済みの携帯電話を販売店に持っていけばリサイクルされますが、回収台数は年々下がり続けています。ゴミとして捨てたり、タンスにしまったりせず、貴重な資源の回収に協力しましょう。

回収台数の推移


出典: (社)電気通信事業者協会資料より

販売店の役割

店頭に限らず、いたるところに携帯電話の買い替えを促す広告があふれています。しかし、資源の問題や、なぜリサイクルしなければならないのかという話はまったく見かけません。また、消費者が情報漏えいを心配しないで、安心してリサイクルに出せる説明なども必要です。消費者に直接向き合う販売店の役割はとて大きいと考えます。