

Lead and Arsenic exposure

Susan Buchanan, MD, MPH
University of Illinois at Chicago
School of Public Health

**SCHOOL OF
PUBLIC HEALTH**

Lead in Paint and Gasoline

1978 lead paint ban

1976 leaded gas phase-out

Common Sources of Lead

Common sources of arsenic

Children's touching and mouthing behaviors

- touches to surfaces 83/hr
- hand to mouth area 35/hr
- hand/object in mouth 21/hr

Lead Exposure

Children 1 to 5 years Blood Lead Level (BLL)

Health Effects of Lead

- No “safe” blood lead level for neurobehavioral effects
 - Loss of IQ
 - Behavioral problems
 - Poor school performance

Health effects of arsenic

- Cancer
 - liver, bladder, and lungs
- Nerve damage
- Skin rash

Prevention

➤ *REMOVE FROM EXPOSURE*

- Wash hands frequently
- Wash toys, wet mop
- Yearly blood lead test

