

Hazards of inorganic lead

ES&H Section

Objectives

- What is lead?
- Sources of lead at Fermilab
- Health effects
- Exposure Limits
- Exposure Determination
- Engineering and Administrative controls
- Personal Protective Equipment
- Hygiene Facilities and Practices
- Lead Work Area and Housekeeping
- Medical Surveillance and Removal
- Recordkeeping

What is Lead?

- Heavy, ductile, bluish-white solid element
- Comes in many forms (lead acetate, lead chloride, lead chromate, lead nitrate, lead oxide, lead phosphate, and lead sulfate)
- Properties
 - high density
 - softness
 - low melting point
 - resistance to corrosion
 - opacity to gamma and x-rays

Sources of Lead at Fermilab

- Bricks
- Wool
- Plates/Sheets
- Slabs
- Paints
- Batteries
- Solder
- Ceramics

Health Effects

- Absorbed by inhalation and ingestion
- Most enters the bloodstream; can accumulate in bone and organs
- Some excreted, some stored
- Acute exposures to high levels - seizures, coma, cardio-respiratory arrest
- Chronic exposure to low levels - anemia, damage to nervous, urinary, blood, bone and reproductive systems.

Symptoms of Lead Poisoning

- Weakness
- Reproductive difficulties
- Nausea
- Fine tremors
- Gingival lead line
- Hyperactivity
- Sleeplessness
- Paralysis of wrist, ankles
- Facial pallor
- Headaches
- Poor appetite
- Dizziness
- Irritability/anxiety
- Constipation
- Excessive tiredness
- Numbness
- Metallic taste in mouth
- Muscle and joint pain

Exposure Limits

- OSHA
 - Permissible Exposure Limit (PEL)
 - 50 ug/m³ (0.05mg/m³)
 - 8 hour time weighted average
 - Action Level
 - 30 ug/m³ (0.03mg/m³)
 - 8 hour time weighted average
 - triggers medical, PPE, training

Exposure Determination

- Professional Judgement
 - Based on similar type work
 - Required to conduct air monitoring if no such data exists
- Compliance Program (including Hazard Analysis)
- Personal Exposure Monitoring
 - The following may result in exposures > Action level
 - Abrasive blasting, welding, cutting, and torch burning on lead containing paint (LCP)
 - Demolition of structures with (LCP)
 - Manual scraping, sanding of (LCP)
 - Spray painting LCP
 - Moving lead - bricks & sheet (FERMILAB required not OSHA)

Exposure - lead bricks

- PEL - 0.05 mg/m³
- AL - 0.03 mg/m³
- 1200 bricks - 0.31 mg/m³
- 1000 bricks - 0.56 mg/m³
- 500 bricks - 0.12 mg/m³
- 400 bricks - 0.03 mg/m³
- 200 bricks - 0.04 mg/m³
- 100 bricks - 0.03 mg/m³

Engineering/Administrative Controls

- Required if exposure is above PEL
- Include
 - Local Exhaust ventilation
 - Wet surface
 - Containment/HEPA vacuum
 - Paint or use other barrier coating to cover surface
 - **NO** - dry sweeping, using non-HEPA vacuum, etc.

Personal Protective Equipment

- If exposure above the AL
 - Respirator (PAPR if requested)
 - Coveralls with booties and hood
 - Clean off dust on clothing prior to removing respirator

Hygiene facilities and practices

- Clean face and hands after leaving work area
 - Contaminated clothing and equipment should not leave work area
 - Shower
 - Separate clothing facilities

Lead Work Area and Housekeeping

- Restricted Access
 - Label
 - Areas where exposure may exceed action level
 - Lead-containing materials
- No smoking, no food or beverages
- Area kept as clean as possible
 - Clean daily
 - Collect lead debris and contaminated items in closed container for hazardous waste disposal
 - Fermilab Standard - 0.05 mg/dm² surface concentration

Surface Lead Contamination Levels and Probability of not Exceeding Standards

Cs (mg/dm²)	P(%)	Comment
<0.0001		Background
0.0004		"Clean" lead plate
0.0045	99.99	
0.0049	99.98	Mean wall PWBL pre-dcon
0.016	99.9	
0.020	99.8	Mean floor PWBL post-dcon
0.050	99.4	
0.070	99.0	
0.10	98.4	
0.26	95.0	
0.30	94.0	Mean floor PWBL pre-dcon
0.50	90.0	
1.0	86.0	
7.0	50.0	
10	42.0	
23	26.0	Highest wipe PWBL fire
80	10.0	
100	8.0	
600	1.0	

Lead Area Label

WARNING
LEAD WORK AREA
POISON
NO SMOKING OR EATING

Lead Hazard Label

Danger

Lead

No eating, smoking or drinking

Contact SSO prior to working in area

Medical Surveillance and Removal

- Required if you are exposed to lead above the AL for any one day
- Will not protect you if:
 - high lead level in body acquired over the years
 - non-occupational exposures
 - have condition that aggravated by exposure (kidney disease, anemia)
 - Variations in absorption rates

Medical (con't)

- Exposure above AL more than 1 day but less than 30/year
 - initial blood test
 - follow-up test
- Exposure above AL for 30 or more days/year
 - complete medical exam
 - periodic blood test (6 months)

Blood Test

- Blood Lead - test circulating levels of lead in blood
- Zinc Protoporphyrin (ZPP)
 - measures adverse metabolic effect of lead

Blood Test - Blood Lead

- Acceptable - $< 40\mu\text{g}/100\text{g}$ of whole blood (WB)
- If $> 40 \mu\text{g}/100\text{g}$ WB
 - Retest every 2 months
- If $> 60 \mu\text{g}/100\text{g}$ WB (2 tests)
REMOVE FROM LEAD WORK till blood lead $< 40 \mu\text{g}/100\text{g}$ WB (2 tests)
 - OSHA requires medical removal protection
 - same hourly rate of pay

Medical

- If you are dissatisfied with Fermilab
Medical - can select a second physician for
independent analysis

Additional Information

- Report any signs or symptoms immediately
- Right to a copy of air sampling and medical test results
- For further information:
 - OSHA 1926.62/ OSHA web site
 - Fermilab ES&H Manual 5052.3
 - Reference Books

Summary

- What is lead?
- Sources of lead at Fermilab
- Health effects
- Exposure Limits
- Exposure Determination
- Engineering and Administrative controls
- Personal Protective Equipment
- Hygiene Facilities and Practices
- Lead Work Area and Housekeeping
- Medical Surveillance and Removal
- Recordkeeping