

Lead and Your Health


Office of Environmental Health Hazard Assessment
www.OEHHA.ca.gov


@OEHHA

What is Lead used for?


Lead is used to make ammunition and batteries. It was also used in pipes, paint and gasoline.


How Are We Exposed?


Eating

Breathing

Sources of Lead


Imported Products

Candies
Foods and Beverages
Jewelry
Cosmetics
Toys

Home and Environment

Soil
Peeling Lead Paint
Lead Water Pipes
Dust


Jobs & Industry

Battery Facilities
Lead Smelting
Steel Welding
Mechanics
Mining

Hobbies and Activities

Home Renovation
Glazed Pottery Work
Stained Glass Work
Fishing Sinkers
Smoking


Cultural Sources

Home Remedies
Lead-Glazed Pottery


Populations At-Risk


How to Reduce Risk

- Keep floors, windows and surfaces dust free. Use a wet rag or HEPA vacuum.
- Wash hands often, especially kids.
- Cover dirt where kids play with bark, grass, concrete, plants, stones
- Wash children's toys often.
- Change clothes after working with lead to keep lead dust away from your car and home.
- Use store-bought soil to grow food.
- Wash fruits and vegetables. Peel root vegetables like carrots and potatoes.
- Have iron, vitamin C, calcium in your diet.
- Use a washable rug at the door to catch dirt. Better yet, remove shoes at the door.


Health Effects

Baby/Child

Learning & behavior problems
Hearing Loss
Lower IQ
Slowed growth & development
Anemia

Adult

Memory loss
↓ Concentration
Headaches
Irritability
High blood pressure
Nausea
Poor appetite
Constipation
Kidney damage
Miscarriage
↓ Sperm Count
Sperm abnormalities

Get blood lead tested if you are concerned about being exposed, especially your kids.

El Plomo y tu Salud


Oficina de Análisis de Riesgos de Salud Ambiental

www.OEHA.ca.gov


@OEHA

¿Para qué se utiliza el Plomo?


El Plomo se utiliza para hacer municiones y baterías.

Antiguamente se utilizaba en tuberías, pintura y gasolina.


¿Cómo Estamos Expuestos?


Ingestión


Inhalación

Fuentes de Plomo


Poblaciones en Riesgo


Cómo Reducir el Riesgo

- Mantener pisos, ventanas y superficies libres de polvo. Use un trapo húmedo o aspiradora con filtros HEPA.
- Lávese las manos continuamente, especialmente a los niños.
- Cubra la tierra donde juegan los niños con corteza, pasto, concreto, plantas, piedras.
- Lave continuamente los juguetes de los niños.
- Cambie su ropa después de trabajar con plomo para mantener el polvo de plomo fuera de su auto y de su hogar.
- Utilice tierra comprada en tiendas para cultivar alimentos.
- Lave frutas y verduras. Pele las verduras de raíz como zanahorias y papas.
- Incluya hierro, vitamina C y calcio en su dieta.
- Utilice un trapo lavable en la puerta para atrapar la suciedad. Mejor que eso, quítese los zapatos en la puerta.


Hágase un análisis de sangre en busca de plomo si sospecha haber estado expuesto. Especialmente a sus hijos.

Efectos en la Salud


