	KENTUCKY DEPARTMENT FOR PUBLIC HEALTH

 MERCURY INFORMATION PAGE

	

	What is mercury?

	Mercury is a naturally occurring metal, which has several forms. The metallic mercury is a shiny, silver-white, odorless liquid. If heated, it is a colorless, odorless gas.

Mercury combines with other elements, such as chlorine, sulfur, or oxygen, to form inorganic mercury compounds or "salts," which are usually white powders or crystals. Mercury also combines with carbon to make organic mercury compounds. The most common one, methyl mercury, is produced mainly by microscopic organisms in the water and soil. More mercury in the environment can increase the amounts of methyl mercury that these small organisms make.

Metallic mercury is used to produce chlorine gas and caustic soda, and is also used in thermometers, dental fillings, and batteries. Mercury salts are sometimes used in skin lightening creams and as antiseptic creams and ointments.

	

	How can mercury affect my health?

	The nervous system is very sensitive to all forms of mercury. Methyl mercury and metallic mercury vapors are more harmful than other forms, because more mercury in these forms reaches the brain. Exposures to high levels of metallic, inorganic, or organic mercury can permanently damage the brain, kidneys, and developing fetus. Effects on brain functioning may result in irritability, shyness, tremors, changes in vision or hearing, and memory problems.

Short-term exposure to high levels of metallic mercury vapors may cause effects including lung damage, nausea, vomiting, diarrhea, increases in blood pressure or heart rate, skin rashes, and eye irritation.

	

	How does mercury affect children?

	Very young children are more sensitive to mercury than adults. Mercury in the mother's body passes to the fetus and may accumulate there. It can also pass to a nursing infant through breast milk. However, the benefits of breast-feeding may be greater than the possible adverse effects of mercury in breast milk.

Mercury's harmful effects that may be passed from the mother to the fetus include brain damage, mental retardation, in-coordination, blindness, seizures, and inability to speak. Children poisoned by mercury may develop problems of their nervous and digestive systems, and kidney damage.

	

	

	How can families reduce the risk of exposure to mercury?

	Carefully handle and dispose of products that contain mercury, such as thermometers or fluorescent light bulbs. Do not vacuum up spilled mercury, because it will vaporize and increase exposure. If a large amount of mercury has been spilled, contact your health department. Teach children not to play with shiny, silver liquids.

Properly dispose of older medicines that contain mercury. Keep all mercury-containing medicines away from children.

Pregnant women and children should keep away from rooms where liquid mercury has been used.

Learn about wildlife and fish advisories in your area from your public health or natural resources department.

	Is there a medical test to show whether I've been exposed to mercury?

	Tests are available to measure mercury levels in the body. Blood or urine samples are used to test for exposure to metallic mercury and to inorganic forms of mercury. Mercury in whole blood or in scalp hair is measured to determine exposure to methyl mercury. Your doctor can take samples and send them to a testing laboratory.

	What NEVER to do with a Mercury Spill

	· Never use a vacuum cleaner to clean up mercury. The vacuum will put mercury into the air and increase exposure. The vacuum appliance will be contaminated and have to be thrown away.

	· Never use a broom to clean up mercury. It will break the mercury into smaller droplets and spread them.

· Never try to soak up mercury with a rag or combine with household cleaning products. It could create highly toxic vapors

	· Never pour mercury down a drain. It may lodge in the plumbing and cause future problems during plumbing repairs. If discharged, it can cause pollution of the septic tank or sewage treatment plant.

	· Never wash mercury-contaminated items in a washing machine. Mercury may contaminate the machine and pollute soil and/or groundwater.

	· Never walk in or around mercury as your shoes might become contaminated and spread mercury around. Contaminated clothing can also spread mercury around.

	BEFORE YOU BEGIN

	· Remove everyone from the area where cleanup will take place. Shut door of impacted area. Turn off ventilation system. Open windows for ventilation. DO NOT allow or gain assistance from children or pregnant women. Remember to remove all pets as well.

	· If a spill occurs on carpet, curtains, upholstery or other like surfaces, these contaminated items should be thrown away in accordance with the disposal means outlined below. Only cut and remove the affected portion of the contaminated carpet for disposal.

Cleaning up small spills (less than or equal to the amount in one thermometer)

Small spills (the amount from a thermometer or less) can be cleaned up from hard surfaces like wood, linoleum or tile using a mercury spill kit or ordinary household materials. Children and pregnant women should not assist with the cleanup.

If the spill is larger than the amount from a fever thermometer (.5 to .7 grams), get professional help. Call the Kentucky Environmental Response Team at (502) 564-2380 or (800) 928-2380. If the spill is one pound (about two tablespoons) or more, you must also call the National Response Center’s 24-hour hotline: (800) 424-8802 or (202) 267-2675.

	[image: image1.png]

Check List

	Items needed to clean up a small mercury spill

	1. 4 to 5 ziplock-type bags

2. trash bags (2 to 6 mm thick)

3. rubber or latex gloves

4. paper towels

5. cardboard or squeegee

6. eyedropper

7. duct tape, or shaving cream & small paint brush

8. flashlight

9. powdered sulfur (optional)
10. eye protection

	Cleanup Instructions

	[image: image2.png]

1.- Put on rubber or latex gloves AND eye protection. Remove jewelry

 And watches.

	[image: image3.png]

2.- If there are any broken pieces of glass or sharp objects, pick them up with care. Place all broken objects on a paper towel. Fold the paper towel and place in a zip lock bag. Secure the bag and label it as directed by your local health or fire department.

	[image: image4.png]

3.- Locate visible mercury beads. Use a squeegee or pieces of cardboard to gather mercury beads. Use slow sweeping motions to keep mercury from becoming uncontrollable. Take a flashlight, hold it at a low angle close to the floor in a darkened room and look for additional glistening beads of mercury that may be sticking to the surface or in small cracked areas of the surface. Note: Mercury can move surprising distances on hard-flat surfaces, so be sure to inspect the entire room when "searching."

	[image: image5.png]

4.- Use the eyedropper to collect or draw up the mercury beads. Slowly and carefully squeeze mercury onto a damp paper towel. Place the paper towel in a zip lock bag and secure. Make sure to label the bag as directed by your local health or fire department.

	[image: image6.png]

5.- After you remove larger beads, put shaving cream on top of small paint brush and gently "dot" the affected area to pick up smaller hard-to-see beads. Alternatively, use duct tape to collect smaller hard-to-see beads. Place the paint brush or duct tape in a zip lock bag and secure. Make sure to label the bag as directed by your local health or fire department.

	[image: image7.png]

6.- OPTIONAL STEP: You may choose to use commercially available powdered sulfur to absorb the beads that are too small to see. The sulfur does two things: (1) it makes the mercury easier to see since there may be a color change from yellow to brown and (2) it binds the mercury so that it can be easily removed and suppresses the vapor of any missing mercury. Where to get commercialized sulfur? It may be supplied as mercury vapor absorbent in mercury spill kits, which can be purchased from laboratory, chemical supply and hazardous materials response supply manufacturers.

	Note: Powdered sulfur may stain fabrics a dark color. When using powdered sulfur, do not breathe in the powder as it can be moderately toxic. Additionally, users should read and understand product information before use.

If you choose not to use this option, you may want to request the services of a contractor who has monitoring equipment to screen for mercury vapors. Consult your local environmental or health agency to inquire about contractors in your area.

	[image: image8.png]

7.- Place all materials used with the cleanup, including gloves, clothes and shoes in a trash bag. Place all mercury beads and objects into the trash bag. Double bag if possible. Secure trash bag and label it as directed by your local health or fire department.

WASH YOUR HANDS

	[image: image9.png]

8.- Contact your local health department, municipal waste authority or your local fire department for proper disposal in accordance with local, state and federal laws. Also contact the complaints coordinator at the Division of Waste Management for information on safe disposal of your bagged mercury waste. Call 502-564-6716 or email waste@ky.gov

	[image: image10.png]

9.- Remember to keep the area well-ventilated to the outside (i.e., windows open and fans running) for at least 24 hours after your successful cleanup. Continue to keep pets and children out of cleanup area. If sickness occurs, seek medical attention immediately. EPA's Mercury Web site presents information on health effects related to exposures to vapors from metallic mercury. For additional information on health effects, the Agency for Toxic Substances and Disease Registry (ATSDR) provides a Mercury Fact Sheet that also presents information on health effects related to exposures to vapors from metallic mercury.

	Recommendation: If there are young children or pregnant women in the house, seek additional advice from your local or state health or state environmental agency.

REFERENCES/ADDITIONAL RESOURCES:

Kentucky Division of Waste Management Household Mercury Spills Fact Sheet:

http://www.waste.ky.gov/NR/rdonlyres/B2493D20-3208-4CC1-8A74-D655C9224ACB/0/MercurySpills5_5_05pdf.pdf
EPA’s Safe Mercury Management Web Page:

Environmental Protection Agency
ATSDR Mercury Fact Sheet

See link above

Mercury in Schools

http://www.waste.ky.gov/NR/rdonlyres/B2493D20-3208-4CC1-8A74-D655C9224ACB/0/MercurySpills5_5_05pdf.pdf
Health Limits for Mercury Exposures in Kentucky

C:\Documents and Settings\Colleen.Kaelin\My Documents\Mercuryleveldoc.htm
To Acquire Mercury Kits

Mercury Spill Kits
