

What You Need To Know About Lead Poisoning

What are the symptoms of lead poisoning? Most children with lead poisoning do not show any outward symptoms

unless blood-lead levels become extremely high; consequently, many cases of children with lead poisoning go undiagnosed and untreated. However, some symtoms of poisoning include:

- Headaches;
- Stomachaches;
- Nausea;
- Tiredness; and
- Irritability.

Because the symptoms of lead poisoning are similar to those of flus or viruses, the only way to know if a child is poisoned is to have a doctor perform a simple blood test.

Blood Testing: The only way to detect lead poisoning is by performing a simple blood test. The bodies of children six-months to two years of age absorb more lead; thus, testing is increasingly important for their health. Nevertheless, all children under the age of six should have their blood-lead levels tested at their regular pediatrician's office or at a public health clinic, even if nothing is apparently wrong with their health.

What are the main sources of lead?

Lead hazards can be found in several places inside and outside of your home, including:

- ▶ Old Paint: Lead-based paint, most often found in homes built before 1978, is unsafe if it peels, chips, cracks, or chalks. Since babies and young children often put their hands and other objects in their mouths, they are likely to swallow lead dust or chew paint chips.
- Lead Dust: This harmful, invisible dust is created when windows, doors, edges of stairs, rails, or other surfaces with lead-based paint wear down from repeated friction, such as opening or closing windows or doors. Children are most often poisoned by consuming lead dust through normal hand-to-mouth activity. Pregnant women who breathe in high levels of lead dust can transmit lead to their unborn children, causing serious damage.
- Important: Lead dust can spread throughout a home when walls or other painted surfaces are sanded, scraped, or torn down. Only trained professionals should safely remove old paint surfaces in a home.
- ➤ Soil: Soil surrounding homes may be contaminated from chipping or flaking exterior lead-based paint. While playing outside, especially on bare soil, children can accidentally swallow the contaminated soil, or track it indoors on carpets and floors where they can come into contact with it.

D espite laws established in the 1970s to make people aware of the dangers of lead and its poisonous effects, lead poisoning in children remains a common, yet preventable, environmental health problem in the United States. By understanding, identifying, and safely removing sources of lead, we can ensure the long-term health of children and prevent its devastating and irreversible effects.

What is lead poisoning?

Lead is a toxic metal used in a variety of products and materials, including paint, vinyl mini-blinds, pipes, leaded crystal, dishware, and pottery coatings. When lead is absorbed into the body, it can cause serious damage to vital organs like the brain, kidneys, nerves, and blood cells. Lead poisoning is especially harmful to children under the age of six.

What are the health effects of lead poisoning in children?

Lead interferes with the development and functioning of almost all body organs, particularly the kidneys, red blood cells, and central nervous system.

Lead poisoning is much more serious when children are exposed to lead. Since their bodies are not fully developed, lead poisoning can cause:

- Brain, liver, and kidney damage;
- Slowed development;
- Learning or behavior problems;
- Lowered intellect (or IQ);
- Hearing loss; and
- Restlessness.

For more information about lead poisoning, visit EPA's Web site at www.epa.gov/lead or call The National Lead Information Center at 1-800-424-LEAD (5323).

What You Need To Know About Lead What You Need To You Need To Know About Lead What You Need To Know What You Need To Know About Lead What You Need To

- Drinking Water: Lead pipes placed in homes before 1930 are likely to contain lead, which is released into drinking water as it passes through the old pipes. Between 10 and 20 percent of a non-lead poisoned child's total lead contact comes from drinking water.
- ► **Food:** Lead can leech into food or drinks, which are stored in imported ceramic dishes or pottery.

Other sources of Lead:

- Workplace exposure: Parents who work in lead-related industries (namely painting, automotive, or recycling industries) or use lead for hobbies (such as for stained glass windows).
- Home remedies: Aragon, greta, or pay-loo-ah.
- Cosmetics: Kohl and kajal.

How can lead poisoning be prevented?

Since treatment options for lead poisoning are limited, it's best to prevent lead poisoning before it has a chance to occur. Lead poisoning is preventable with proper:

- Nutrition: Serve children foods with a high content of *iron* (such as eggs, cooked beans, or red meats), *calcium* (such as cheese, yogurt, or cooked greens) and *vitamin C* (such as citrus fruits, green peppers, or tomatoes). Adequate intake of these nutrients minimizes lead absorption in children's bodies.
- Housekeeping: Teach and practice healthy home habits, such as hand-washing before eating and sleeping, shoe removal, washing children's toys or other chewable surfaces, purchasing "lead-free" mini-blinds, and wet mopping and drying floors and surfaces. Hire a certified professional to safely remove lead sources from a home. Make sure children and pregnant women do not stay inside a home when renovations are underway.
- Personal Care: Wash your hands and your children's hands frequently, especially before eating and sleeping.

For more information about lead poisoning, visit EPA's Web site at www.epa.gov/lead or call The National Lead Information Center at 1-800-424-LEAD (5323).

The following questions will help you determine if your family is at risk for lead poisoning.

1. Was your home built before 1978?

A majority of homes built before 1978 (especially homes built throughout the 1940s to 1960s), contain lead-based paint, which can have a dangerous effect on the health of young children (under the age of six) and pregnant women.

2. Do you see walls, furniture, or window sills in your home with chipping or peeling paint?

Lead-based paint is unsafe if it peels, chips, or cracks. Harmful lead dust is created when windows, doors, edges of stairs, rails, or other lead-based painted surfaces wear away over time. You or your landlord can get your home checked for lead by hiring a trained, certified professional. Many young children put their hands or other objects covered with lead dust in their mouths, which can cause serious damage to their health. Wash children's hands, bottles, pacifiers, and toys often.

3. Do your children play in lead-contaminated soil near your home?

Soil around homes with lead-based paint may have lead chips, dust, or flakes in it. Children can accidentally swallow this soil while playing outdoors, or the soil may be tracked indoors from shoes onto carpet and floors where children can eventually come into contact with it. Teach children to wipe and remove their shoes, as well as to wash their hands, after playing outdoors.

4. Do you store food in imported pottery that contains lead?

Imported pottery and dishware usually contain lead. To protect your family from lead poisoning, use imported pottery only for decoration, and keep food and drinks in other safe, storage containers.

5. Do you work with lead in your job?

You may be exposed to lead on the job if you work as a painter, ironworker, construction worker, cable splicer, automobile radiator repair mechanic, firearms instructor, metal shop worker, stained glass artist, or battery maker. If you work in a lead-related industry, change your work clothes before entering the home, wash your work clothes separately from the clothes you wear around your family, and remove your shoes before entering your home, as lead can be tracked indoors onto carpets, floors, and furniture.

If you have answered yes to any of these questions, have your home tested by a certified professional by contacting 1-800-424-LEAD (5323) or visiting www.epa.gov/lead. If you rent, find out if your landlord has checked your home for lead. Have your children tested for lead poisoning by asking your doctor or your health specialist at a Head Start center to do a simple blood test. Medicaid should pay for the cost of the lead poisoning test.

LEAD Awareness Program for the "*Chance of a Lifetime*" brochure at your Head Start center.

