QUESTION: Lead information for your husband who is a 65 year old plumber.

12 Jan 2007

Australian Capital Territory, Australia

 My husband is a 65 year old plumber. A recent visit to a psychologist suggested that many of his symptoms fit with possible lead poising so I am anxious to locate as much information about lead poisoning in adults as I can find. Unfortunately my computer is too old so many of the fact sheets don't load. I am happy to pay for copies & mail.

Questions

1.Am I able to request snail mail copies of your fact sheets? I am particularly interested in nos 1, 5, 24, 28, 29, 33, 34

2. Does your library hold copies of the references attached to the fact sheet titled Health Impacts of Lead Poisoning

Judy

EMAIL TWO

 Original Message -----

Sent: Friday, January 12, 2007 7:43 PM

Dear Wendy

Thank you very much for your prompt response. I would like to read the extra references.

Many thanks

Judy‍

--

ANSWER: 12 Jan 2007

Lead information for your husband who is a 65 year old plumber.

Dear Judy

As requested I will be sending the following fact sheets to you shortly:

 1- About the Global Lead Advice and Support Service (GLASS)

 5- Ceiling dust & lead poisoning

24- Lead, Ageing and Death

28- Lead Poisoning And The Brain - Cognitive Deficits And Mental Illness

29- Facts and Firsts of Lead

33- What do Doctors need to do about Lead?

34- A Naturopath's Experience Of Lead & People With Diagnosed Mental Illness

We also have copies of the following references from "Health Impacts of Lead Poisoning", in our library, which I can also send to you if you would like?

46. Lustberg, M; Silbergeld, E, Blood Lead Levels And Mortality, in Arch Intern Med 2002 Nov 25;162(21):2443-9, ABSTRACT ONLY is ONLINE at www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=12437403&dopt=Abstract [LID 6921]

53. AHA Journal News report (2004),"Safe' levels of lead, cadmium", 08/06/04.[LID 7385]

56. International Agency for Research on Cancer (IARC), IARC Monographs on the Evaluation of Carcinogenic Risks to Humans: Inorganic and organic lead compounds, Vol. 87, 10-17 February 2004 [LID 7420]

If you would like any other info sent out please do not hesitate to ask.

Yours Sincerely

Wendy Evans

Acting Administrator, Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

LETTER

January 15 2007

Dear Judy

Please find enclosed the following fact sheets and references as requested. I have also included information packs 0 and 10, containing information on lead, which I thought may also be of interest to you.

Fact sheets;

 1 - About the Global Lead Advice and Support Service (GLASS).

 5 - Ceiling dust & lead poisoning.

24 - Lead, Ageing and Death.

28 - Lead Poisoning and the Brain - Cognitive Deficits and Mental Illness.

29 - Facts and Firsts of Lead.

33 - What do Doctors need to do about Lead?

34 - A Naturopath's Experience of Lead & People with Diagnosed Mental Illness.

References from Health Impacts of Lead Poisoning;

46 - Lustberg, M; Silbergeld, E, Blood Lead Levels And Mortality, in Arch Intern Med 2002

Nov 25;162(21):2443-9.

53 - AHA Journal News report (2004),"Safe' levels of lead, cadmium", 08/06/04.

56 - International Agency for Research on Cancer (IARC), IARC Monographs on the Evaluation of Carcinogenic Risks to Humans: Inorganic and organic lead compounds, Vol. 87, 10-17 February 2004.

If you need any further information please do not hesitate to ask.

Yours sincerely

Wendy Evans

Acting Administrator

Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Heritage project with Lead washers

18 Jan 2007

New South Wales, Australia

 Hi,

Vostek Industries is a Sydney based roofing company.

We perform projects ranging from domestic to industrial, heritage to modern.

We are presently involved in a heritage project that calls for old style

roofing screws with lead washer. Washers may not sound like much, but there

will be 10's of thousands of them in this project.

I would like to know if this would be considered to be OK, or if under some

type of legislation, we should be looking at another type of roof screw?

Regards

Russell‍

--

ANSWER: 18 Jan 2007

Heritage project with Lead washers

Dear Russell,

we have forwarded your inquiry without mentioning your details to a number

of organisations and we will forward any reply we will receive. In the

meantime you might find it useful to read:

http://www.deh.gov.au/settlements/industry/finance/publications/pubs/producersguide.pdf

Regards,

Huma Keriwala

Volunteer Research Officer,

on behalf of Elizabeth O'Brien

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +612 9716 0132, Freecall within Australia 1800 626 086

Fax +612 9716 9005

Web: <www.lead.org.au>

EMAIL TWO

Sent: Thursday, January 18, 2007 1:54 PM

Subject: RE: Does the building code stop people using lead washers?

Hi Huma

Unfortunately the Building Code of Australia only restricts the use of

lead flashing and does not mention the use of lead washers. The reason

for this is that they are not generally used in today construction

techniques.

Sorry that I could not help further.

Regards

Australian Building Codes Board

GPO Box 9839

Canberra ACT 2601

Website: www.abcb.gov.au‍

--

QUESTION: Long term health effects of early lead exposure

24 Jan 2007

England, United Kingdom

 Queiry: Long term effects of infantile exposure?

Are there any studies or reports?

Notes:

1. Family of 5 (parents plus 3 siblings)

 Begining at ages 18 months, 5 yrs, 8yrs

2. 1955 to 1960, 4th Street Boolaro, NSW

 Garden supplied nutrition (eggs veg etc)

3. Older child depresive and recent succesfull suicide.

4. Younger child stimulent dependant, and depresive.

5. younger child high IQ low attention span.

6 All children socialy disfunctional throughout

 life, premature skin ageing, stomach & skeletal

 problems etc.

Any help would be appreciated.

EMAIL TWO

Original Message -----

From: Gary

To: The LEAD Group

Sent: Wednesday, January 24, 2007 11:03 PM

Subject: RE: Long term health effects of early lead exposure

Dear Elizabeth

Thank you for your prompt reply, your condolences are very much appreciated

and will be passed to his family.

May I begin by correcting a couple of misunderstandings? (of my own making)

My brother died in March last year and is likely to get very upset if I go

anywhere near him with a shovel. Most of the grieving for his family is

over, though his passing has left a space in their lives and some blame

still exists.

He had suffered for many years and had undergone lower vertebrate fusion to

relieve degenerative bone disease some 20 years ago. The pain and subsequent

increasing medicinal relief over this period, probably contributed to his

state of mind and resolve. His family (his siblings one of each sex) have

encountered no problems in producing offspring each have 2 children. I am

unable to gain a psychological over view of the children, however the male

child (first borne) does exhibit misplaced emotional traits similar to the

father.

The middle Child, my sister is mother to 4 children, has had numerous un

sustained relationships, and has been emotionally unstable for the majority

of adulthood. The children are unfortunately also capable of this

instability, and some birth defects visual and skeletal are apparent. My

sister has had health problems throughout her life, including renal,

reproductive, mobility (instability), skeletal, visual, skin allergies,

auditory etc.

And now to me!:

Hope you have a pot of Lead free coffee handy! This may be cure for

insomnia!

I have fond recall of my time as a child in Boolaroo, eating dirt, and my

first ever, chewing gum (found in the grass at cockle creek, the other half

of the maggot never did appear!) At approx 2yrs I was admitted to Newcastle

Hospital for an operation to remove a squint (blood was taken, it hurt!). I

later attended the local infant school and as I remember. was part of a mass

inoculation for Smallpox (which was repeated 2 years later for

transportation to the UK). For 3 months pre transport the family resided in

what was, No.1 Creek Reserve, this abutted the river crossing point for the

factories, and was great fun for a child, the external dunny was a constant

source of interest!

My health record since has included intestinal problems, muscular and

skeletal, initially diagnosed Migrain later accepted as chronic cluster head

aches, skin allergies etc etc.

Psychologically, I have matured in a goldfish bowl from which I see and

understand the world, but dislike physical contact and am unable to

participate in or experience externalised emotions (autism) (though I do

have my own, writing is a release at times)

My early education was poor from an institutional point of view, however

this was probably through misunderstanding, or lack of, in regard to special

needs at that time. Fortunately this wasn't a problem for me, as behind the

blank exterior was an infinite sponge for information, without the emotional

constraints of childhood, I was able to surpass my contempora,tion been significant in understanding family

dysfunction.

Enough of that rubbish,

I managed to sire 1 child (conscious decision). Now 22yrs (the apple of her

daddies eye, and the worm in his wallet!) presently at University, having

travelled the world in search of knowledge (South America, working in

orphanage 1 year, and 1 year in Southern Spain teaching and studying Spanish

philosophy) her only physical defect appears to be a hereditary squint,

passed down from Charles the First. Oh, and an uncanny cooking dysfunction.

She appears emotionally stable, thankfully!

Parents:

Mother deceased Respiratory complaint. Father 86 years respiratory problems,

Spent 5 years in Naphthalene distillery Boolaroo Steel Works. He's not

complaining as he also enjoyed his time there. He does worry that it was his

decision to emigrate that brought about the demise of his son, and I believe

it was his understanding of the health situation that prompted the premature

return to the UK.

The family unit was full of love, gentleness and understanding, and in

complete contrast to how the children matured.

I understand that dysfunction in families can be attributed to many things,

however the strength and seemingly individualised circumstances, and

emotional degeneration of each sibling after removal from Boolaroo plus the

untimely passing of my brother has spurred the need for possible answers

that may help my families descendants to understand, and with a little help,

place some patches over their hurt.

In closing:

I shall endeavour to get what in format I can, this will not be instant as

some delicacy has to be used, however I will personally initiate testing for

my self and take it from there. I will fwd any results good or bad.

Very best regards

Gary

Ps.

Elizabeth, I applaud your devotion to purpose, and understand the problems

that your devotion can manifest.

We have been given the inteligence to explore our selves infinitly, but few

of us even grasp the the latch on the garden gate. Intead opting for selfish

disregard of our and others potentual, It may be that human kind took a

wrong path at sometime in evolution and my hope is that through people like

your good self we will return to the crossroad.‍

--

ANSWER: 24 Jan 2007

Long term health effects of early lead exposure

Dear Gary,

I cried when I read your email and I send my condolences for your recent

loss. Actually it's quite hard to write through the tears because I do this

work in order to prevent lead poisoning but yet there is so much to be done

to help those billions of people who have already been lead poisoned (mainly

due to leaded petrol) and the (probably millions who've lived in lead

mining, smelter, recycling or waste dump communites, been exposed to lead

paint renovation or building demolition dust or worked with or had a hobby

involving lead) who have potentially suffered as much as the family you

write about.

Yet so few of these people ever ask the questions you are asking - could the

problems we've had stem from lead exposure? [Or from the mix of heavy metal

and other exposures which occur in a lead smelter community?]

I'm guessing that between 1955 and 1960 in New South Wales, no doctor or

Health Department staff ever tested the blood lead levels of Boolaroo

residents or, if they did, that the records are unobtainable. I am told by

old folks at Wollongong NSW that children near the Port Kembla Copper

Smelter (claimed to be the largest point-source emitter of lead in NSW when

it was running) were blood lead tested in the mid-1950s by the NSW health

department (it had another name then) but when I rang NSW Health Department

in the mid-1990s to obtain the results, they had no record of them.

Do you know of any blood lead testing results for this family (which I

assume is your family - you being the middle child)?

You may know that 75% of a child's body lead burden and 95% of an adult's

body lead burden is stored in the bones (including teeth). That is, most of

the lead that cannot be eliminated by the body at the time of exposure (via

urine, faeces, skin cells, sweat, spat saliva, lost or donated blood, hair,

semen, lost teeth etc) stays in the bones. It is stored in the different

types of bone for varying lengths of time (from months to decades) and is

more or less constantly circulating from bone to blood and thus to every

organ and back to bone for the rest of your life. For this reason, it is

ALWAYS worth doing a blood lead test - at any time of your life. The result

will be indicative, to some extent, of your total body burden of lead.

There are various provocations which move more lead than normal from bone

into the bloodstream or into urine and faeces or sweat. These include, of

course, treatments for lead poisoning (chelation therapy etc), but also some

drug treatments for other conditions (eg cortisone), bone breaks, drastic

changes in exercise level (eg suddenly training for a marathon without

previous running experience, or suddenly being immobilised in hospital for a

period), the bone demineralisation associated with pregnancy, menopause and

ageing, and possibly excess sun exposure.

So it would be excellent if you could organise for all surviving members of

the family to have a blood lead test (just ask any GP) and if you let me

know whether any of them have any of the provocations for loss of lead from

bone that I have listed above, plus their age and sex, then I can give you

an interpretation of the blood lead result for each person. Just be sure to

obtain a copy of the result and to email me both the date of blood sampling,

the number and the unit of the result - usually the unit would be micromoles

per litre (umol/L) though it may also be micrograms per decilitre (ug/dL).

As most of the research into health effects is done in the United States, it

mostly refers to this second unit.

You will be able to read with meaning, (by relating it to family blood lead

levels) the research in the Info Pack 56 that I will email you re: Dangers

of a blood lead level above 2 ug/dL (equivalent to 0.1 umol/L).

Macab,unction by requesting that the coroner carry out a blood

lead test post-mortem. When I made this request recently of the NSW Coroner,

it was indeed possible to carry out the lead test on a retained blood

sample. Ashes can also be tested for lead and other heavy metals though

there is much less research data available to enable a comparison and

interpretation of the results.

Apart from the long-term health effects noted in Info Pack 56, have you seen

the factsheet on our website at www.lead.org.au/fs/fst28.html - "LEAD

POISONING AND THE BRAIN - COGNITIVE DEFICITS AND MENTAL ILLNESS"? We can

email you some of the references listed in this factsheet (especially those

with [LID number] at the end of the reference - this is our library number]

if you let us know which ones you are interested in. Similarly for the

article at http://www.lead.org.au/fs/fst34.html - "A NATUROPATH'S EXPERIENCE

OF LEAD & PEOPLE WITH DIAGNOSED MENTAL ILLNESS" by Catherine Hancock.

You will also find "Lead Exposure And Child Behavior" by William G.

Sciarillo, ScD, MSN, Greg Alexander, ScD, MPH, & Kathenne P. Farrell, MD,

MPH, online at

http://www.pubmedcentral.nih.gov/picrender.fcgi?artid=1695858&blobtype=pdf

published in the American Journal of Public Health October 1992 Vol 82 No 10

[LID 188]. The abstract of this Sciarillo et al article states in part:

"METHODS. The Child Behavior Checklist (CBCL) and the Center for

Epidemiologic Studies Depression Scale were used as the outcome and

confounding variables, respectively, of major interest. These measures were

examined with respect to blood lead levels of 201 African-American children

aged 2 through 5 years. RESULTS. In comparison with the low exposed group,

the high exposed group (two consecutive blood lead levels greater than or

equal to 15 micrograms/dL) had a significantly higher mean CBCL Total

Behavior Problem Score (TBPS) and Internalizing and Externalizing scores;

when other factors, including maternal depressive symptomatology, were

controlled for, regression procedures indicated a .18-point TBPS increase

for each unit increase in lead and a 5.1-point higher TBPS in the high

exposed group; children in this group were 2.7 times more likely to have a

TBPS in the clinical range."

I hope this helps and answers your question and I look forward to hearing

from you again.

I wish you all the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Consequences entirely depend on the heavy metal content of the ingested water colour paint

29 Jan 2007

British Columbia, Canada

 I have ingested a half a glass of water containing water color

paint from my paint brush. What are the possible consequences of this, and,

what precautions can I take at this time to prevent damage to my liver and

or kidneys?‍

--

ANSWER: 29 Jan 2007

Consequences entirely depend on the heavy metal content of the ingested water colour paint

Dear Gwen,

I could not hazard a guess as to the consequences, if any, of drinking half

a glass of water coloured by water colour paint without knowing the heavy

metal content of the paint and how much paint might have been in the glass.

Was this an accident? Was there lead in the paint? Is that why you have

emailed your question to the Global Lead Advice & Support Service (GLASS) - incorporating the (GLASS)?

If lead is listed on the packaging as one of the hazards in the particular

coloured paint water that you drank, then the best next step would be to

have a blood lead test - just ask your doctor.

Kind regardss

Elizabeth O'Brien

Manager, Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Are Britdis teapots made after 1999 lead-free?

06 Feb 2007

New South Wales, Australia

 The recall of Britdis teapots was it all, every one? or just all those manufactured prior to 1999? We have 3 - I am horrified at the thought

of what we may be ingesting. I was mistaken in thinking they were good quality! Can anyone please clarify for me? thankyou Bev‍

--

ANSWER: 06 Feb 2007

Are Britdis teapots made after 1999 lead-free?

Dear Bev,

I sent your question to ACCC and have just received the following response:

Sent: Tuesday, February 06, 2007 10:38 AM

Subject: RE: Are Britdis teapots made after 1999 lead-free?

Hi Elizabeth,

The Britdis teapot recall was in 1999 and only applied to

teapots manufactured prior to 1999. Products manufactured after 1999

should be lead free.

Product Safety Policy Section

Australian Competition and Consumer Commission

Phone: (02) 6243 1262

Fax: (02) 6243 1073

I hope this helps. If in doubt as to the date of manufacture of the teapot,

the best idea would be for anyone who has drunk tea from one to have a blood

lead test to be sure. Just ask the doctor for the test.

Kind regards

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Wide Bay Ceiling Cleaning is the only dust removal co. working the Brisbane area

09 Feb 2007

Queensland, Australia

 Hi,

I live in an 1930's colonial/queenslander in brisbane, which has old

spray-in insulation and lots of dust in the ceiling cavity. Can you

recommended any businesses that do proper ceiling vacuuming in the brisbane

area?

Thanks‍

--

ANSWER: 09 Feb 2007

Wide Bay Ceiling Cleaning is the only dust removal co. working the Brisbane area

Dear Dimitri,

Wide Bay Ceiling Cleaning, c/o IM Muirhead & Sons Pty Ltd does this kind of

work in the Brisbane area and although they have considered joining ADRA,

they have not yet done so. The LEAD Group recommends you use an ADRA member

but in the absence of one in your area, you might want to have a word to Ian

Muirhead (Ph 41230034) about joining!

All the best

Yours Sincerely

Alex Jewson, Administrator, Global Lead Advice & Support Service (GLASS) - incorporating the (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is regular changing of waterproof mattress covers part of the Pb red'n strategy in Broken Hill?

08 Feb 2007

South Australia, Australia

 Is regular changing waterproof mattress covers part of the lead

reduction strategy in homes in Broken Hill? I believe in Port Pirie this is

one of the advised prevention factors.

EMAIL TWO

Sent: Wednesday, February 14, 2007 9:42 AM

Subject: RE: Is regular changing of waterproof mattress covers part of the Pb red'n strategy in Broken Hill?

Thanks for tracking me down an answer Elizabeth.

Cheers

COREY‍

--

ANSWER: 13 Feb 2007

Is regular changing of waterproof mattress covers part of the Pb red'n strategy in Broken Hill?

Dear Corey,

I had a great deal of trouble tracking down an email address to forward your

enquiry to, but finally today I received an answer - please see the email

below.

Regards

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice and Support Service
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

----- Original Message -----

From: "Vilmae McManus"

To: The LEAD Group

Sent: Tuesday, February 13, 2007 4:13 PM

Subject: Re: Fw: Is regular changing of waterproof mattress covers part of

the Pb red'n strategy?

Hi Elizabeth,

Recommending changing waterproof mattress covers has never been part of our

strategy. We have never considered it necessary.

The program continues to go well with the mean currently sitting on around 6

ug/dL even though our funding has been cut drastically.

Regards Vilmae

Vilmae McManus

Health Education Officer

Child and Fmaily Health Centre

Far West Area Health Service

Phone (08) 8082 6111

Fax (08) 80826127

vmcmanus@gwahs.health.nsw.gov.au‍

--

QUESTION: Where can I find out if long term effects from lead could be a factor in my health problems now?

25 Feb 2007

Oklahoma, United States of America

 To whom it may concern,

When I was a teen my dad worked at prestelite battery. He often wore his

work clothes home. I know that he worked with lead alot and that we were

exposed to it. I am now older and haveing alot of health problems (such as

Chronic Fatigue Syndrome, and have a postive ANA (possiable Connective

Tissue Disorder). Where can I find out if long term effects from lead could

be a factor in my health problems now? Thanks for your help!‍

--

ANSWER: 25 Feb 2007

Where can I find out if long term effects from lead could be a factor in my health problems now?

Dear Terry,

I had not heard of the brand name/manufacturing works you mentioned for lead

acid batteries so I did a websearch and found this note at

http://www.prestolite.com/pgs_kbase/kbaseSearch.php:

Batteries:

The Prestolite battery division was sold to Exide. They make Prestolite

Branded Batteries.

Contact information can be found on their website at: www.exide.com.

[END OF QUOTE FROM PRESTOLITE WEBSITE]

Interestingly, when I went to the Exide website I could find no mention of

Prestolite on the site so maybe they stopped using the brand name.

To answer your question, to find out if long term effects from lead could be

a factor in your health problems now, the best first step is to have a blood

lead test organised through your local doctor. It would also be extremely

useful to know your father's blood lead levels at the time he was working at

the lead acid battery manufacturing plant and later. You could contact

Prestolite to ask if they still have his biological monitoring records. If

your father is still alive, it would be extremely useful for him to have a

blood lead test now. I have sent you our Info Pack 56 - "Dangers of a blood

lead level above 2 ug/dL" - to help you and your doctor interpret the blood

lead results.

You can also review our "Health Impacts of Lead Poisoning - A preliminary

listing of the health effects & symptoms of lead poisoning" at

www.lead.org.au/fs/fst7.html to see if you have a cluster of symptoms that

could be related to lead, but nothing substitutes for actual measurement of

your lead level.

The other thing I suggest is to put your questions to other lead poisoned

adults who have gone through this process. For this reason I have sent you

an emailed invitation to join our Lead Poisoned Adults Egroup (LPAE). One of

the newest members has created a detailed website of the process and what

his search for answers to the question of what impact his father's

occupational exposure to lead had on his family. You can see his website at

www.Bellsystemleadpoisoning.com; and especially look at the family health

effects section mentioned in the

Annotated Bibliography (and other source material)

at

http://www.bellsystemleadpoisoning.com/images/Lead_exposure_and_poisoning_in_the_Bell_System.pdf

I hope this helps in your quest.

Kind regards

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: LIPSTICK ALERT - US FDA rules are not enforced in the rest of the world & Red Earth has not answered this accusation

22 Feb 2007

Victoria, Australia

 Do you have any information on lead in makeup or lipstick. I was

sent by email the gold ring/lipstick test and wonder if that is a valid way

of testing for lead in lipstick. I am a health educator working on

curriculum around toxic body products. thankyou

eva‍

--

ANSWER: 22 Feb 2007

LIPSTICK ALERT - US FDA rules are not enforced in the rest of the world & Red Earth has not answered this accusation

Dear Eva,

My answer to you is similar to the answer I gave to a Professor who recently

asked me the same question.

The usual answer to this enquiry is "all the mythbuster websites like Urban

Legends Reference Pages (ULRP) -

www.snopes.com/toxins/lipstick.asp - say things like "Status: False...what

goes into cosmetics these days is strictly regulated, controlled, and fully

understood." To me, the only proof is in the pudding and although the email

could be entirely bogus, I feel damn certain that if you went and bought

lipsticks in Bangladesh or Malaysia and tested them, chances are you'd find

unhealthy levels of lead. And Red Earth has still not replied to my email so

it's possible they have something to hide. Please see all my previous

correspondence on the issue below.

Regards

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice and Support Service
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

----- Original Message -----

From: A university professor

To: A member of Leadnet listserv

Sent: Thursday, August 03, 2006 9:09 AM

Subject: Fwd: FW: Lipstick Alert -

Can you confirm or deny this?

I have never read anything scientific about this - have you? We all

know about kohl etc.

Kind regards

Professor

----- Original Message -----

From: The LEAD Group

To: Leadnet listserv, US

Sent: Thursday, February 23, 2006 4:31 PM

Subject: LIPSTICK ALERT - US FDA rules are not enforced in the rest of the

world

Dear Leadnetters,

I know many of you will have looked at this email (at the bottom) and

thought

"she must be new to LeadNet" ('cos the issue has

been discussed at least annually and as recently as earlier this month and

the colour change test is bogus, and if they don't state the amount of lead

then it may only be trace etc) but I'd be grateful if you could see

this as an opportunity to think beyond the United States 'cos the FDA rules

aren't enforced outside of the US. On the 17th February I wrote the email

(below) to

Red Earth and have so far not received an independent analysis of the lead

content of their lip gloss or any other product. I was truly amazed that

their Q&A section did not actually state that they don't put lead in their

products.

Maybe other LeadNetters could write to the other lipstick manufacturers

listed or search their websites for at least the statement that there is no

lead (or only trace levels) in their lipsticks.

As far as I can work out even in the US, it is the manufacturers and

suppliers responsibility to ensure only safe ingredients are used in

cosmetics and lead acetate is only specifically controlled as a color

additive plus there are limits of 10ppm or 20ppm on various other lead

compounds as color additives. So lead as a non-color ingredient in lipstick,

by my

understanding is not banned by the FDA. Manufacturers just need to take

responsibility that they are not using an unsafe ingredient and this

presumably includes all lead compounds.

Any comments would be appreciated.

Regards

Elizabeth O'Brien

UNANSWERED EMAIL FROM THE LEAD GROUP TO RED EARTH

----- Original Message -----

From: The LEAD Group

To: info@redearth.com

Sent: Friday, February 17, 2006 6:56 PM

Subject: Voluntary industry controls on lead in cosmetics

Dear Red Earth,

thanks for the FAQ section of your website but it would be good if you could

add to the following answer (see below) whether or not your products contain

lead. Can you at least email me the answer because I would like to quote

your answer in my report to the Australian federal health department. The

report is about overseas regulatory controls and voluntary industry controls

on lead in c,voluntary industry controls on lead in cosmetics.

If you have any independently certified lead analysis results on any of your

products, especially the lip gloss discussed on 545 websites as containing

or not containing lead, and could send me those, I'd be particularly

grateful.

Do red earth products contain lead?

All red earth products are formulated in collaboration with professional

contract laboratories. These laboratories operate to the highest ethical

standards. Our products are manufactured in accordance with Good

Manufactured Practice principles using strictly controlled processes. All

ingredients used in red earth's formulae are approved for use by the FDA and

they comply with European regulations. Ingredients are listed on our

packaging. red earth will continue its practice of formulating with approved

raw materials in strict compliance with all legislation regarding cosmetic

ingredients and in partnership with highly reputable laboratories.

[www.redearth.com/redearth/faq.htm#q11 - Accessed 17th Feb 2006]

Thanking you in anticipation

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice and Support Service
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

----- Original Message -----

From: A member of Leadnet

To: Leadnet listserv

Sent: Thursday, February 23, 2006 4:27 AM

Subject: [Leadnet] Fwd: LIPSTICK ALERT

Good Morning, have you heard of this?

Could someone respond to this email.

THE ORIGINAL LIPSTICK ALERT EMAIL

-----Original Message-----

From: Lots of people

Sent: Wednesday, 2 August 2006 3:29 PM

To: Millions of people!!!

Subject: FW: Lipstick Alert

FYI

Lipstick Alert!!!!!!!!!!!!

If there is a female you care anything about, share this with her. I

did!!!!!

I am also sharing this with the males on my email list, because they

need to tell the females THEY care about as well!

Recently a brand called "Red Earth" decreased their prices from $67 to

$9.90

It contained lead. Lead is a chemical which causes cancer.

The Brands which contain lead are: 1. CHRISTIAN DIOR 2. LANCOME 3.

CLINIQUE 4. Y.S.L 5. ESTEE LAUDER 6. SHISEIDO 7. RED EARTH (Lip Gloss)

8. CHANEL

(Lip Conditioner) 9. MARKET AMERICA-MOTNES LIPSTICK.

The higher the lead content, the greater the chance of causing cancer.

After doing a test on lipsticks, it was found that the Y.S.L. lipstick

contained the most amount of lead.

Watch out for those lipsticks which are supposed to stay longer. If

your lipstick stays longer, it is because of the higher content of

lead.

Here is the test you can do yourself:

1. Put some lipstick on your hand.

2. Use a Gold ring to scratch on the lipstick.

3. If the lipstick color changes to black then you know the lipstick

contains lead.

Please send this information to all your girlfriends, wives and female

family members.

This information is being circulated at Walter Reed Army Medical

Center

Dioxin Carcinogens causes cancer, especially breast cancer‍

--

QUESTION: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

19 Feb 2007

USA, United States of America

 To whom it may concern:

I am a holistic health practitioner, a massage therapist, and a registered

aromatherapist and do a great deal of acupressure. I have noticed on a

particular client (healthy 50 year old) who would come in for deep tissue

massage once a week, had not come in for 4 months. Suddenly she has a numb

parts on her body, particularly along her spine. Along with this, she states

that she has been getting shooting electrical impulses in her chest and

back. This could be due to several things, but one thing the doctors don't

look for is a high level of mercury or lead so I asked her if she had any

mercury fillings. She said no, but then explained how, 20 years ago, she and

her husband were re-sanding and repainting a house built in the 1930's and

she came down with the worst headache that she has ever had. She doesn't

remember any other symptoms, but states that that is when all of the

problems in her neck started.

I gave her a recipe to use in her bath that is to remove mercury from her

body. I told her that it also might work on lead, but wasn't sure. (If it

does work, I will email you the recipe with the results).

Frankly, I know nothing about lead and was wondering if some of these

symptoms could be related.

In the mean time, I've told her I would do some research, but that she would

need to see the doctor. She is like I am, and would rather treat this

condition through alternative therapies.

I know this could be due from many things, but

I was just wondering if you had ever heard of this before.

Thank you for your time and thoughts.

Sincerely, Pamela

EMAIL TWO:

----- Original Message -----

From: "pgraycat" pgraycat@earthlink.net

To: The Lead Group

Sent: Tuesday, 27 February, 2007 1:31 PM

Subject: Re: Lead poisoning symptoms 20 years after renovating a 1930s house

Thank you for your reponse I will have her contact an ACAM person or a doctor to test her blood. That would be the first step.

Thanks so much!

Sincerely, Pamela‍

--

ANSWER: 23 Feb 2007

Subject: Lead poisoning symptoms 20 years after renovating a 1930s house

Dear Pamela,

If someone was exposed to a high level of lead at the age of 30 and they are

now 50, the usual symptom of most concern that is easy to test is high blood

pressure. A second easy test is hearing loss. It is also, at any time,

useful to test the blood lead level and any doctor can do this.

I have heard of people with very high blood lead levels having only the one

symptom of headaches. But I do not recall having heard of lead poisoned

people 20 years after a major exposure having numb parts on their body

especially the spine. Pain in the joints and in the bones has been reported.

You can see a list of symptoms of lead poisoning at

www.lead.org.au/fs/fst7.html but the trouble with lead is that many other

things can cause all the symptoms associated with lead. So a blood lead test

at the time of exposure is the only sure-fire way that's available in

Australia, of measuring the extent of the poisoning.

If you refer your client to an ACNEM-trained doctor (see www.acnem.org

scroll down to Referral Lists in menu at bottom right), they can do a urine

chelation challenge test to determine if there is any value in using

chelation therapy. ACNEM stands for the Australasian College of Nutritional

and Environmental Medicine and is based in Melbourne.

But wait, you haven't said which country you are in so I can no longer

assume it's Australia. Now I'll have to make a wild guess that you are in

the United States. If you are in the United States you should find an

alternative doctor from http://www.acam.org/dr_search/index.php

 - the website of the American College for Advancement in Medicine (ACAM),

and also possibly from

http://eserver.acoem.org/physicianlocator/default.cfm - the website of the

American College of Occupational and Environmental Medicine (ACOEM).

I shall also send you our latest Info Pack on the dangers of a blood lead

level above 2 micrograms per decilitre.

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice and Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Lead poisoning symptoms 20 years after renovating a 1930s house
19 Feb 2007

USA, United States of America

To whom it may concern:

I am a holistic health practitioner, a massage therapist, and a registered

aromatherapist and do a great deal of acupressure. I have noticed on a

particular client (healthy 50 year old) who would come in for deep tissue

massage once a week, had not come in for 4 months. Suddenly she has a numb

parts on her body, particularly along her spine. Along with this, she states

that she has been getting shooting electrical impulses in her chest and

back. This could be due to several things, but one thing the doctors don't

look for is a high level of mercury or lead so I asked her if she had any

mercury fillings. She said no, but then explained how, 20 years ago, she and

her husband were re-sanding and repainting a house built in the 1930's and

she came down with the worst headache that she has ever had. She doesn't

remember any other symptoms, but states that that is when all of the

problems in her neck started.

I gave her a recipe to use in her bath that is to remove mercury from her

body. I told her that it also might work on lead, but wasn't sure. (If it

does work, I will email you the recipe with the results).

Frankly, I know nothing about lead and was wondering if some of these

symptoms could be related.

In the mean time, I've told her I would do some research, but that she would

need to see the doctor. She is like I am, and would rather treat this

condition through alternative therapies.

I know this could be due from many things, but

I was just wondering if you had ever heard of this before.

Thank you for your time and thoughts.

Sincerely, Pamela

EMAIL TWO:

----- Original Message -----

From: "pgraycat" pgraycat@earthlink.net

To: The Lead Group

Sent: Tuesday, 27 February, 2007 1:31 PM

RE: Lead poisoning symptoms 20 years after renovating a 1930s house
Thank you for your reponse I will have her contact an ACAM person or a doctor to test her blood. That would be the first step.

Thanks so much!

Sincerely, Pamela‍

--

ANSWER: 23 Feb 2007

From: The LEAD Group
To: <pgraycat@earthlink.net>

Sent: Friday, February 23, 2007 11:43 AM

Subject: Lead poisoning symptoms 20 years after renovating a 1930s house

Dear Pamela,

If someone was exposed to a high level of lead at the age of 30 and they are

now 50, the usual symptom of most concern that is easy to test is high blood

pressure. A second easy test is hearing loss. It is also, at any time,

useful to test the blood lead level and any doctor can do this.

I have heard of people with very high blood lead levels having only the one

symptom of headaches. But I do not recall having heard of lead poisoned

people 20 years after a major exposure having numb parts on their body

especially the spine. Pain in the joints and in the bones has been reported.

You can see a list of symptoms of lead poisoning at

www.lead.org.au/fs/fst7.html but the trouble with lead is that many other

things can cause all the symptoms associated with lead. So a blood lead test

at the time of exposure is the only sure-fire way that's available in

Australia, of measuring the extent of the poisoning.

If you refer your client to an ACNEM-trained doctor (see www.acnem.org

scroll down to Referral Lists in menu at bottom right), they can do a urine

chelation challenge test to determine if there is any value in using

chelation therapy. ACNEM stands for the Australasian College of Nutritional

and Environmental Medicine and is based in Melbourne.

But wait, you haven't said which country you are in so I can no longer

assume it's Australia. Now I'll have to make a wild guess that you are in

the United States. If you are in the United States you should find an

alternative doctor from http://www.acam.org/dr_search/index.php

 - the website of the American College for Advancement in Medicine (ACAM),

and also possibly from

http://eserver.acoem.org/physicianlocator/default.cfm - the website of the

American College of Occupational and Environmental Medicine (ACOEM).

I shall also send you our latest Info Pack on the dangers of a blood lead

level above 2 micrograms per decilitre.

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice and Support Service
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: References for statement "Dust in the roof void (attic), wall cavity or under floor area is often contaminated with lead."

24 Feb 2007

District of Columbia, United States of America

 In your publication, "The Main Sources of Lead" (#2), you state

that "Dust in the roof void (attic), wall cavity or under floor area is

often contaminated with lead." I agree with this conclusion and I have

tried unsuccessfully to convince the U.S. EPA Lead Program that these

sources can present a serious exposure hazard. Can you supply me with your

references concerning lead in attics, wall cavities, and under floors?

Thank you.

Dan‍

--

ANSWER: 24 Feb 2007

References for statement "Dust in the roof void (attic), wall cavity or under floor area is often contaminated with lead."

Dear Daniel,

it is wonderful to receive your email and hear of your desire to raise

awareness of ceiling dust as a lead exposure source in the US!

I've heard so little about ceiling dust from the United States I was

starting to wonder if you had a magic way of constructing roofs that didn't

allow the dust to get in like it does here where we build houses with good

ventilation of the roof space in mind because of the heat.

But there is some information. For example, please find attached a

transcript one of our volunteers made of a 1992 New Jersey lead video:

The film is "Lead Poisoning: The Silent Epidemic" by Joan

Luckhardt, produced for the New Jersey Lead Poisoning Prevention Program in

1992. Ralph Scott of the Alliance for Healthy Housing (AFHH) -

RScott@afhh.org - should be able to tell you if video copies are still

available.

The transcript includes:

Kath MANAHAN:

But the danger of lead poisoning is not confined to dilapidated housing it

enters the industrial working environment too. Lead poisoning knows no

economic or professional boundaries. A new phenomena, sometimes called

'Yuppie Lead Poisoning' has developed as young professionals buy up the

homes in older neighbourhoods. Connie Clayman and Eric Sohberg bought a

Brownstone in Jersey City and moved in with their daughter Kristen. They

couldn't wait to start renovating. As they worked they were unknowingly

breathing lead particles. Lead was the farthest thing from their minds and

they didn't know the importance of proper lead removal. After months of work

their home was beautiful but their daughter Kristen was poisoned.

Eric SOHLBERG:

We've come to believe now that it was mostly due to dust from renovating.

For example if we took down a wall or a ceiling had to come down on the top

floor that would make a dust in the air and we would clean up and dispose of

the garbage but there would still be a lingering dust. Even if it was in a

different part of the house and kept the doors closed, dust seeps throughout

and lasts a long time. It's really not safe to renovate in the same house we

've come to learn with children around. I mean you could renovate, you could

seal off with plastic but your gonna walk in and out, your shoes will, your

body will, something will come out and we found that dust is so insidious

that sealing off with tape I don't even think would. Although people do that

and it might be okay. I would say that it's taking a chance. Old houses are

beautiful and we love our house but renovating one doesn't mix with young

children.

 [END OF TRANSCRIPT EXTRACT]

On 19 May 2000, we have a call record with one of our clients who told us:

"Silver Valley mining town 1997 house purchase law suit follows

non-disclosure of 1,104 ppm lead in soil and lead in attic dust revealed

during remodelling. US federal law requires sellers, landlords and realtors

to disclose lead hazards." Unfortunately, back then we didn't enter the

whole email in the database - just a summary.

By 20 July 2000, we were entering the emails and thus I have found the

following email sent to the Head of our Technical Advisory Board, Professor

Brian Gulson:

Hello Professor Gulson

First let me introduce myself. I am a Project Manager for a Corporation in

Concord, California. I have been performing and managing environmental

remediation projects for 23 years. I have extensive experience in

decontamination of commercial buildings and residences.

My company has a contract with the U.S. Army Corps of Engineers (USACE), to

provide environmental remediation across the U.S. and overseas. We have

recently received a delivery order from the USACE to perform remediation of

lead, arsenic, and mercury contam, for this project, your

name was mentioned as a resource regarding methods and techniques for

cleaning residential attic spaces for heavy metals contamination.

These residences are 120+ years old and have dust from lead mining

operations accumulated in the attic spaces that contains heavy metals lead,

arsenic, and mercury. In some cases the lead is 10,000 ppm and the arsenic

is up to 800 ppm. The average mercury contamination is 30-40 ppm.

I have suggested that we remove all the insulation from the attics and then

vacuum all the dust from the attics with a HEPA vacuum system. I would then

follow up with a lock-down encapsulating sealant in case there are cracks or

crevices where the dust cannot be removed. I would like to learn of any

other innovative techniques or methods you may have used and the success or

lessons learned from those methods.

[END OF 20 JUL 2000 EMAIL FROM CALIFORNIAN PROJECT MANAGER]

Professor Gulson asked me to reply and I wrote (in part) on 1 Aug 2000:

I hope you will have a read of everything I've written about ceiling dust in

my two newsletters [see LEAD Action News vol 7 no 2 at

www.lead.org.au/lanv7n2/lanv7n2.html and Vol 7 no 3 at

www.lead.org.au/lanv7n3/lanv7n3.html] and then determine whether that's

enough information for your needs or whether you would be better to proceed

to writing a protocol for dust removal from attics and crawl spaces, to suit

the particular waste disposal guidelines in Montana as well as comply with

Occupational Health and Safety Regulations. Fred Salome

[fred@cticonsultants.com.au who has run the only ceiling dust removal

training course that we know of in the world] and I would be able to assist

with the protocol. Is there a smelter in the area, that may be able to

extract the lead, arsenic and mercury from the dust waste?

[END OF 1 AUG 2000 EMAIL FROM Elizabeth O'Brien to California Contractor]

He wrote back to say:

"I am sure that our U.S. Army Corps of Engineers and USEPA staff will be

ecstatic with that information" but no protocol was ever developed out of

this process.

Nevertheless we proceeded to mentor the development of an Association for

ceiling dust contractors called the Australian Dust Removalists Association

and we developed their website at www.adra.com.au which includes a Code of

Practice at http://www.adra.com.au/cop.html

I also wrote a slide show presentation for our OH&S state government

agency - see http://www.lead.org.au/bblp/Ceiling-Dust/index.htm

Finally that agency web-published a GUIDANCE NOTE FOR CEILING DUSTS

CONTAINING LEAD - see

http://www.workcover.nsw.gov.au/NR/rdonlyres/C2C40ECC-4F0F-4CAB-B865-4E1B4D808C3C/0/ceiling_dust_containing_lead_guidance_note_4955.pdf

I hope that my extensive online publications on the topic will satisfy your

need for references.

I was very excited to have received an email enquiry from South Africa this

month asking for advice on setting up a ceiling dust removal contractor

business. So the word is spreading!

Please write back with your progress and keep in touch.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice and Support Service
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Your Uranium and Thorium (in ppm values) should not be applied to the total coal mass

23 Feb 2007

New South Wales, Australia

 Dr. Karl,

I was just reading your article of 1997 that was titled "What else might be in your ceiling dust?" and, whilst it was (as always with your presentations) very entertaining and stimulating, it was also very provocative and intimidating for the 'average' member of the public.

The article eluded to the fact(?) that many thousands of tonnes of radio-active and other life-threatening materials were being emitted from the world's power stations, into the air and raining down on the populace. In principle, this is true; but the starting premise upon which the rest of your article was based, was not true.

The amounts of Uranium and Thoriuum (in ppm values) that you quoted were quite correct but they should not be applied to the total coal mass. They only relate to these materials found in the ash of the coal. Since the average(?) ash content of coal being consumed in the world's power stations may be about 20% by weight, then all of your derived masses should be only about one fifth of their stated values.

I realise that this criticism of an 10-year old article is a little late coming, but the world is being bombarded by mis-information about one thing or another, every day. People certainly do not need to be further inflamed by an article that has been authored by someone with your statue and credibility in the community.

Yes, it is too late to retract your article, but maybe a correction should be appended.

I thank you for your patience

Grant‍

--

ANSWER: 24 Feb 2007

Your Uranium and Thorium (in ppm values) should not be applied to the total coal mass

Dear Grant,

Howdy, and thanks for the information. I am always very happy to correct any misinformation or mistakes that I have inadvertently said or written.

Unfortunately, you do not tell me what is written in the article, and what the correct values should be. "On average, coal has 1.3 parts per million of uranium and 3.2 parts per million of thorium."? Are these the values to which you refer? If so, what should the correct values be?

Can I also ask, if these values should be applied to "coal ash", how do these values vary depending on the "purity" of the coal, eg, black coal, brown coal, etc?. Also, would you be able to email me, or at least direct me to, any review articles on this topic?

Thanks again for pointing out this misinfomation.

Cheers, Karl

Karl S. Kruszelnicki,

Julius Sumner Miller Fellow,

The Science Foundation for Physics,

School of Physics,

The University of Sydney,

NSW 2006

Australia‍

--

QUESTION: Your Request For a Test Water Kit

23 Apr 2007

New South Wales, Australia

 Can I please have a tank water test kit.

Regards

Steven‍

--

ANSWER: 11 Jul 2007

Your Request For a Test Water Kit

Dear Steven,

Thanks for your request which unfortunately we have taken rather long to

respond to. We apologise for the delay which was caused by a shortage of

resources on our side.

There has been a few changes on our supply of DIY test water kits. We have

requested our webmaster to update our website to include all new information

regarding the test kits. One of the changes is that the test kit comes with

a fee that also includes testing your water sample at the lab. For now I

would recommend that you visit the URL for the flyer about the kits:

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

You could email us again with your credit card details or simply phone to

buy a kit.

Sincerely,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Your enquiry on Information linking Lead and Neuropathy

26 Feb 2007

Washington, United States of America

 Where might I find information regarding the relationship of lead

and idiomatic neuropathy? I was raised in one of the largest lead/zinc

mining areas in the world. My feet are numb and all test indicate idiomatic

neuropathy. The numbness is steadily increasing and I would like to know if

there is any information on the link between lead and neuropathy. Thank you

very much.‍

--

ANSWER: 11 Jul 2007

Your enquiry on Information linking Lead and Neuropathy

Dear Jule,

We are sorry for having taken long to respond to your request. The delay

has been caused by shortage of resources on our side.

However in reply to your query, our view is that the link between high

levels of Lead poisoning and neuropathy is well established and there are

some links to publications in this area.

There is useful information on the following URL:

www.aafp.org/afp/980215ap/index.html

We have used the following information available to us to answer an earlier

query that could in some ways apply to yours:

It is true that the body will get rid of a small amount of lead every day

but unfortunately if a person is exposed to more than a small amount of

lead, then the rest accumulates and most of it is stored in the bones. The

stored lead does not always remain in the bones and there are several

situations (eg cortisone treatment, massive changes in activity level, bone

breaks) which allow leaching of that stored lead to a greater extent than

the probably continuous low-level flow of lead from the bones back into the

bloodstream. As you age, the bones tend to demineralise and if in your

developing skeleton you laid down lead in place of calcium, this

demineralisation process will also add lead to the bloodstream thus giving

that lead a second chance to affect every other organ.

The best way to find out whether your memory, joint and fatigue problems

could be due to your childhood lead exposure, is to have a blood lead test

now - just ask your doctor for the test. Another test you could also

organise through a doctor (who has the appropriate training and experience

to interpret the results), is a urine chelation challenge test. The results

may demonstrate that it would be worthwhile for you to undergo chelation

treatment in order to reverse or lessen some of your symptoms.

There is a wonderful not-for-profit group working on lead poisoning issues

in Canada that goes by the same acronym as our group - LEAD - but their's

stands for Lead Environmental Awareness and Detection.

We would also like invite you to join our LEAD E-group on Lead poisoning.

You will receive the invitation shortly.

The E-group is the global forum Lead Poisoned

Adults Egroup (LPAE) that we set up this year so that lead poisoned adults

can help each other through discussion. It would be great if you could

forward your queries (so other members understand your situation) and this

response to the egroup to trigger a discussion of these important issues.

Hope this helps.

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Advice on Testing of Crawling Babies on Lead Exposure

28 Feb 2007

Western Australia, Australia

 The following advice has been provided to me by a member of the

Lead Group regarding regarding blood lead testing and babies who are of

crawling age. I think it is particularly useful and worth emphasizing.

They recommend a blood lead test be taken prior to crawling followed by a

test two weeks after crawling has commenced. This provides an excellent

opportunity to assess the lead exposure of the child in its crawling

environment.

Perhaps this can be posted in appropriate place on the website, including

the 'what doctors need to do about lead' section.

Would it be possible to forward the message (re: blood lead testing and crawling) on to

other websites/organisations/e-groups both within an outside Australia?

Regards, Daniel.‍

--

ANSWER: 11 Jul 2007

Advice on Testing of Crawling Babies on Lead Exposure

Dear Daniel,

Thanks for emailing the information that you and Elizabeth O'Brien talked

about. We are very shortly placing it on our web information pages for

others to refer to as well.

Best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Your Request For a Test Water Kit

24 Feb 2007

New South Wales, Australia

 Can I please have a tank water test kit.

Regards

Steven‍

--

ANSWER: 11 Jul 2007

Your Request For a Test Water Kit

Dear Steven,

Thanks for your request which unfortunately we have taken rather long to respond to. We apologise for the delay which was caused by a shortage of resources on our side.

There have been a few changes on our supply of DIY test water kits. We have requested our webmaster to update our website to include all new information regarding the test kits. One of the changes is that the test kit comes with a fee that also includes the cost of testing your water sample at the lab. For now I would recommend that you visit the URL for the flyer about the kits:

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

You could email us again with your credit card details or simply phone to buy a kit.

Sincerely,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Would you like me to ask WorkCover to inspect the site?

08 Mar 2007

New South Wales, Australia

 To whom it may concern

I have a concern about the construction site that i am working on at the

moment it is located at Spears point in Newcastle the street address is 143

main road accross the road from lake macquarie council it is a project that

involves part of an existing building to be demolished and new sections to

be built on to the existing structure it is a considerably large building

about the size of 4 three bedroom houses.

The type of building is double brick with truss roofs the existing ceilings

have been left in place and new suspended ceilings are being installed

beneath leaving all of what has been building up in these ceiling spaces for

50 years there is in some places 5 to 10 mm thick layers of black dust.

If you are at all familiar with the area around the north west corner of

lake macquarie there was a aluminium smelter located not more than 10 kms

from this site no consideration has been taken on the affects of the health

of the people working in these ceiling spaces myself being an electrician i

will be spending the next 6 weeks in these philthy ceiling spaces.

Unfortunatly due to the nature of the industry some times we as construction

workers feel that it is not appropriate to approach the building company

that we are all working for and request that this problem be rectified for

the health and safety of the people currently working in this work place.

The builders do not have a safety commitee conviently, weekly safety walks

are undertaken i myself being the supervisor and deligate for my electrical

company feel that i am not in a position to bring this problem up with the

builders in this way. I am just seeking advise on this issue i would have to

remain anonimus if this issue was taken up with the building company raising

isues like this can impact highly on the day to day operations on the

construction site for me and my company.

Unfortunatly because this does pose such a great health risk for myself and

the other people working around me i would be more than happy to be

contacted about this issue.

Yours sincerely‍

--

ANSWER: 08 Mar 2007

Would you like me to ask WorkCover to inspect the site?

Dear Luke,

was there actually also an aluminium smelter in the area or are you actually

talking about the lead smelter at Cockle Creek (owned by Pasminco) as the

one smelter within 10 kms of your building site?

I can think of several approaches to take so that the vital information that

the builder should have (about the need to have the ceiling dust removed by

a member of the Australian Dust Removalists Association) gets to the

builder. I could send it direct to the builder out of the blue (not

mentioning you), you or I could send it to WorkCover Newcastle office and

specifically ask them to inspect your building site, or you or I could send

it to the Council and ask them to review the Development Application to add

a requirement that the dust must be removed. How would you like to proceed?

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) - incorporating the

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is chelation of significance for people suffering from dilated cardiomyopathy?

09 Mar 2007

Victoria, Australia

I am 77 yoa, and 2 years ago diagnosed with Dilated Cardiomyopathy.

I ask is Chelation of any significance for me? Any information you can

provide will be of great use,as I am currently the National Membership

Secretary of the Cardiomyopathy Association of Australia.

Looking forward to any info you can supply,

Yours Faithfully,

Peter‍NULL,of antimony and greater than 22,000 times the normal

levels of mercury in biopsied myocardial cells. No such increase in toxicant

metals was found in controls. The researchers hypothesized that the metals

may adversely affect mitochondrial activity and myocardial metabolism and

worsen cellular function. Could it be that they have discovered an

idiopathic, organ-specific metal toxicity that leads to cardiomyopathy?

Could the physician have had the same etiology for his cardiomyopathy, which

may have responded to the detoxification of the toxicant metals? We may

never know, but logic dictates that it is possible. The toxic metals may

have been removed with chelation therapy, causing the patient's clinical

symptoms to improve. These are the types of clinical observations that can

alter the course of current medical treatments.

[EXTRACT OF REFERENCE LIST]

26. Frustaci A, Magnavita N, Chimenti C, et al. Marked elevation of

myocardial trace elements in idiopathic dilated cardiomyopathy compared with

secondary cardiac dysfunction. J Am Coll Cardiol. 1999;33(6):1578-1583.

[END OF EXTRACT FROM http://www.medaus.com/p/333,7890.html]

3. [This reference does not itself mention chelation but the following

extract explains why chelation has been associated with dilated

cardiomyopathy as in the two references above.] "Marked Elevation of

Myocardial Trace Elements in Idiopathic Dilated Cardiomyopathy Compared With

Secondary Cardiac Dysfunction" by Andrea Frustaci, Nicola Magnavita,

Cristina Chimenti, Marina Caldarulo, Enrico Sabbioni, Romano Pietra, Carlo

Cellini, Gian Federico Possati & Attilio Maseri, in Journal of the American

College of Cardiology Vol. 33, No. 6, 1999.

[START OF EXTRACT]

RESULTS A large increase (.10,000 times for mercury and antimony) of TE

concentration has been observed in myocardial but not in muscular samples in

all pts with IDCM. Patients with secondary cardiac dysfunction had mild

increase (#5 times) of myocardial TE and normal muscular TE. In particular,

in pts with IDCM mean mercury concentration was 22,000 times (178,400 ng/g

vs. 8 ng/g), antimony 12,000 times (19,260 ng/g vs. 1.5 ng/g), gold 11 times

(26 ng/g vs. 2.3 ng/g), chromium 13 times (2,300 ng/g vs. 177 ng/g) and

cobalt 4 times (86,5 ng/g vs. 20 ng/g) higher than in control subjects.

CONCLUSIONS A large, significant increase of myocardial TE is present in

IDCM but not in secondary cardiac dysfunction. The increased concentration

of TE in pts with IDCM may adversely affect mitochondrial activity and

myocardial metabolism and worsen cellular function. (J Am Coll Cardiol

1999;33:1578-83) © 1999 by the American College of Cardiology

[END OF EXTRACT FROM]

4. The cardiac changes in thalassemia major: their assessment by Doppler

echocardiography [ABSTRACT ONLY] [Full article is in Italian] by Favilli S,

De Simone L, Mori F, Pollini I, Cecchi F, Zuppiroli A, Manetti A in G Ital

Cardiol. 1993 Dec;23(12):1195-200.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=8174870&dopt=Abstract

[START OF EXTRACT]

Dilated cardiomyopathy with impaired left ventricular function is the most

common cause of death in patients (pts) with Thalassemia Major (TM)

undergoing multiple transfusions. To assess the cardiac status in a young

population with TM, 25 pts (mean age 15.8 +/- 5.7 years) and 25 controls

(sex and age matched), underwent clinical, echocardiographic and Doppler

evaluation. Thirteen pts who received a correct chelation therapy had serum

Ferritin (F) below, and nine pts up to 1300 ng/ml. Three out of 9 pts with F

> 1300 ng/ml were symptomatic for heart failure, and echocardiography showed

a dilated cardiomyopathy....

Our study suggests that a correct chelation therapy may protect pts with TM

from early development of a dilated cardiomyopathy.

[END OF EXTRACT FROM

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=8174870&dopt=Abstract],

I hope this helps

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au,

--

QUESTION: Could our unborn child have been adversely affected by lead from the port at Esperance?

13 Mar 2007

Western Australia, Australia

 Our town has recently had 4000 birds die from lead poisoning. My

husband works with an affiliated group of the port here and he and his

colleagues regularly come into contact with the lead that is loaded here.

it is both airborne and gets washed away into the waterways and eventually

the beach. along with many others, we live within one kilometre of the port

and i have been pregnant for the last 8 months. the media reports say that

the lead that killed these birds has no effect on humans, which we are very

sceptical about and are very alarmed. the department of environment has

said that air quality monitoring at several stations has shown lead presence

for some time, which they have 'discussed' with the port. have we been

exposed to lead poisoning without realising it, and could our unborn child

have been adversely affected? our port has been handling lead for about 15

months. thank you.‍

--

ANSWER: 09 Mar 2007

Could our unborn child have been adversely affected by lead from the port at Esperance?

Dear Emma,

I was aware of the bird deaths from shortly after they occurred but only

read about the birds dying of lead poisoning in the very email that preceded

yours in my inbox (please see the article below) - though I had suggested it

as a possibility to another Esperance resident at the time I heard about the

mass deaths.

The short answer to your question is that a blood lead test for you will be

the very best way to find out whether your unborn child is receiving lead

from you via the placenta - the placenta does not significantly filter lead

from your blood, thus your blood lead level is a good indicator of the

baby's level. Anyone in Esperance who believes they have breathed air or

ingested dust or dust-contaminated water from the port loading operation,

should have a blood lead test as soon as possible - just ask your doctor.

Please keep in touch and let me know your result. I will also forward our

Info Pack 56 to help with interpretation of blood lead results for humans.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Why are Esperance Port workers & townspeople only having their blood tested for lead?

16 Mar 2007

Western Australia, Australia

 Hi there from Esperance! I am writing to thank Elizabeth O'Brien

for her comments in our local paper. It is comforting to know that we are

being thought of instead of being patronised by officials etc. We have been

informed by several health professionals that blood testing in adults is

inadequate/inaccurate and that a more comprehensive test is obtained by hair

mineral analysis. Are you aware of this and if it is true-why are Port

workers and community members only having their blood tested? I am

organising hair testing for my family and a growing number of friends and

community members so will let you know how we go-if you are interested.

Regards,

Fiona Matthiessen‍

--

ANSWER: 16 Mar 2007

Why are Esperance Port workers & townspeople only having their blood tested for lead?

Dear Fiona,

please don't do it!!! It is true that there are two schools of thought on

the best assessment method for lead in humans. But 99.9999% of research is

based on blood lead levels and blood lead levels are the ONLY assay that is

accepted by Health departments (and the vast majority of doctors). If you

want to put yourself outside of the Medicare system, and have the Health

Dept ignore your results (and scoff at them) the surest way to do it is to

rely on hair lead levels. For recent lead exposure, blood lead level is

absolutely the gold standard test and the most useful, interpretable test

(due to all the research using blood leads).

Another resident has called on the Health dept to organise blood lead

testing at the Hospital so that people don't have to wait for a doctor's

appointment. This will markedly speed up the process of getting answers to

the question - how many people in Esperance have a blood lead level

exceeding the new safe limit of 2 micrograms/decilitre (ug/dL) in blood

(although I feel certain that the WA Dept of Health will only want to report

on the number exceeding the World Health Organisation goal of 10 ug/dL

(Australia has no standard). I'll email you our Info Pack 56 so you can read

up on the latest research while waiting for your blood lead results.

All the best

EMAIL 2:

----- Original Message -----

From: The LEAD Group

To: Fiona

Sent: Friday, March 16, 2007 4:59 PM

Subject: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

Dear Fiona,

Please find attached some recent research indicating the dangers of a blood lead level above 2 micrograms per decilitre (2 ug/dL), firstly in adults (so you might want to ask your doctor to test your blood lead level to see which tertile you are in for blood lead) and then some references re: children:

1. "Blood Lead Below 0.48 µmol/L (10 µg/dL) and Mortality Among US Adults" by Andy Menke, Paul Muntner, Vecihi Batuman, Ellen K. Silbergeld and Eliseo Guallar, in Circulation - Journal of the American Heart Association, September 26, 2006 published online Sep 18, 2006; AVAILABLE FOR PURCHASE FROM http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.628321v1 (attached)

2. "'Safe' levels of lead may not be that safe after all" by Melissa Healy, Times Staff Writer, The Los Angeles Times 2/10/06 at http://www.topix.net/content/trb/0499860581277834177825354675043834220701

3. "Lead in Blood: 'Safe' Levels Too High? Average Americans Tested Had Level High Enough for Increased Heart Disease Death Risk" by Miranda Hitti , Medical Writer, WebMD Medical News, Reviewed By Louise Chang, MD Medical Editor, WebMD Medical News, Sept. 18, 2006 at http://www.medicinenet.com/script/main/art.asp?articlekey=64228

4. "Lead, Cadmium, Smoking, and Increased Risk of Peripheral Arterial Disease" by A Navas-Acien, E Selvin, R Sharrett, E Calderon-Aranda, E Silbergeld, E Guallar in Circulation Issue 109, American Heart Association (AHA) Inc. June 7th 2004. Available by subscription to Circulation Online at www.circulationaha.org or www.circ.ahajournals.org (attached)

5. "'Safe' levels of lead, cadmium" by American Heart Association (AHA), 8th June 2004, at

www.eurekalert.org/pub_releases/2004-06/aha-lo060304.php

6. "Blood Lead Levels and Death from All Causes, Cardiovascular Disease, and Cancer: Results from the NHANES III Mortality Study" by Susan E. Schober, Lisa B. Mirel, Barry I. Graubard, Debra J. Brody, Katherine M. Flegal in Environmental Health Perspectives Online 6th July 2006, The National Institute of Environmental Health Sciences, National Institutes of Health, U.S. Department of Health and Human Services, 1st Oct 2006, at www.ehponline.org/members/2006/9123/9123.pdf

7. "Research Indicates that Low Blood Lead Levels Contribu,he Alliance for Healthy Housing, & Student, University of Maryland, published in Alliance Alert, August 2006, published by the Alliance for Health Housing (AFHH) at www.afhh.org/res/res_alert.htm#lowbllearlydeath

8. "Exposures to Environmental Toxicants and Attention Deficit Hyperactivity Disorder in US Children" by Joe Braun, Robert S. Kahn, Tanya Froehlich, Peggy Auinger and Bruce P. Lanphear in Environmental Health Perspectives - ehp online.org at http://www.ehponline.org/members/2006/9478/9478.pdf

9. "Study: ADHD cases linked to lead, smoking" by LINDSEY TANNER, Associated Press Medical Writer, Yahoo News, http://news.yahoo.com/s/ap/20060919/ap_on_he_me/adhd_environmental_risks

10. "Exposure Assessment: Lead Neurotoxicity - Is the Center for Disease Control's goal to reduce lead below 10ug/dl blood in all children younger than 72 months by 2010, good enough?" by Thomas F. Schrager, Ph.D., Toxicology Source published by Cambridge Toxicology Group Inc. at http://www.toxicologysource.com/tox-med/lead/braininjury.html

11. 'No "safe" lead level seen for fetal brain' by Amy Norton, Reuters, originally published at http://today.reuters.com/news/newsArticle.aspx?type=healthNews&storyID=2006-01-19T161559Z_01_COL958529_RTRUKOC_0_US-LEAD-FETAL.xml&archived=False

12. "Reduced Intellectual Development in Children with Prenatal Lead Exposure" by L Schnaas, SJ Rothenberg, M-F Flores, S Martinez, C Hernandez, E Osorio, S Ruiz Velasco & E Perroni, at www.ehponline.org/members/2005/8552/8552.pdf

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Why are Esperance Port workers & townspeople only having their blood tested for lead?

16 Mar 2007

Western Australia, Australia

 Hi there from Esperance! I am writing to thank Elizabeth O'Brien

for her comments in our local paper. It is comforting to know that we are

being thought of instead of being patronised by officials etc. We have been

informed by several health professionals that blood testing in adults is

inadequate/inaccurate and that a more comprehensive test is obtained by hair

mineral analysis. Are you aware of this and if it is true-why are Port

workers and community members only having their blood tested? I am

organising hair testing for my family and a growing number of friends and

community members so will let you know how we go-if you are interested.

Regards,

Fiona Matthiessen‍

--

ANSWER: 16 Mar 2007

Why are Esperance Port workers & townspeople only having their blood tested for lead?

Dear Fiona,

please don't do it!!! It is true that there are two schools of thought on

the best assessment method for lead in humans. But 99.9999% of research is

based on blood lead levels and blood lead levels are the ONLY assay that is

accepted by Health departments (and the vast majority of doctors). If you

want to put yourself outside of the Medicare system, and have the Health

Dept ignore your results (and scoff at them) the surest way to do it is to

rely on hair lead levels. For recent lead exposure, blood lead level is

absolutely the gold standard test and the most useful, interpretable test

(due to all the research using blood leads).

Another resident has called on the Health dept to organise blood lead

testing at the Hospital so that people don't have to wait for a doctor's

appointment. This will markedly speed up the process of getting answers to

the question - how many people in Esperance have a blood lead level

exceeding the new safe limit of 2 micrograms/decilitre (ug/dL) in blood

(although I feel certain that the WA Dept of Health will only want to report

on the number exceeding the World Health Organisation goal of 10 ug/dL

(Australia has no standard). I'll email you our Info Pack 56 so you can read

up on the latest research while waiting for your blood lead results.

All the best

EMAIL 2:

----- Original Message -----

From: The LEAD Group

To: Fiona

Sent: Friday, March 16, 2007 4:59 PM

Subject: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

Dear Fiona,

Please find attached some recent research indicating the dangers of a blood lead level above 2 micrograms per decilitre (2 ug/dL), firstly in adults (so you might want to ask your doctor to test your blood lead level to see which tertile you are in for blood lead) and then some references re: children:

1. "Blood Lead Below 0.48 µmol/L (10 µg/dL) and Mortality Among US Adults" by Andy Menke, Paul Muntner, Vecihi Batuman, Ellen K. Silbergeld and Eliseo Guallar, in Circulation - Journal of the American Heart Association, September 26, 2006 published online Sep 18, 2006; AVAILABLE FOR PURCHASE FROM http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.628321v1 (attached)

2. "'Safe' levels of lead may not be that safe after all" by Melissa Healy, Times Staff Writer, The Los Angeles Times 2/10/06 at http://www.topix.net/content/trb/0499860581277834177825354675043834220701

3. "Lead in Blood: 'Safe' Levels Too High? Average Americans Tested Had Level High Enough for Increased Heart Disease Death Risk" by Miranda Hitti , Medical Writer, WebMD Medical News, Reviewed By Louise Chang, MD Medical Editor, WebMD Medical News, Sept. 18, 2006 at http://www.medicinenet.com/script/main/art.asp?articlekey=64228

4. "Lead, Cadmium, Smoking, and Increased Risk of Peripheral Arterial Disease" by A Navas-Acien, E Selvin, R Sharrett, E Calderon-Aranda, E Silbergeld, E Guallar in Circulation Issue 109, American Heart Association (AHA) Inc. June 7th 2004. Available by subscription to Circulation Online at www.circulationaha.org or www.circ.ahajournals.org (attached)

5. "'Safe' levels of lead, cadmium" by American Heart Association (AHA), 8th June 2004, at

www.eurekalert.org/pub_releases/2004-06/aha-lo060304.php

6. "Blood Lead Levels and Death from All Causes, Cardiovascular Disease, and Cancer: Results from the NHANES III Mortality Study" by Susan E. Schober, Lisa B. Mirel, Barry I. Graubard, Debra J. Brody, Katherine M. Flegal in Environmental Health Perspectives Online 6th July 2006, The National Institute of Environmental Health Sciences, National Institutes of Health, U.S. Department of Health and Human Services, 1st Oct 2006, at www.ehponline.org/members/2006/9123/9123.pdf

7. "Research Indicates that Low Blood Lead Levels Contribu,he Alliance for Healthy Housing, & Student, University of Maryland, published in Alliance Alert, August 2006, published by the Alliance for Health Housing (AFHH) at www.afhh.org/res/res_alert.htm#lowbllearlydeath

8. "Exposures to Environmental Toxicants and Attention Deficit Hyperactivity Disorder in US Children" by Joe Braun, Robert S. Kahn, Tanya Froehlich, Peggy Auinger and Bruce P. Lanphear in Environmental Health Perspectives - ehp online.org at http://www.ehponline.org/members/2006/9478/9478.pdf

9. "Study: ADHD cases linked to lead, smoking" by LINDSEY TANNER, Associated Press Medical Writer, Yahoo News, http://news.yahoo.com/s/ap/20060919/ap_on_he_me/adhd_environmental_risks

10. "Exposure Assessment: Lead Neurotoxicity - Is the Center for Disease Control's goal to reduce lead below 10ug/dl blood in all children younger than 72 months by 2010, good enough?" by Thomas F. Schrager, Ph.D., Toxicology Source published by Cambridge Toxicology Group Inc. at http://www.toxicologysource.com/tox-med/lead/braininjury.html

11. 'No "safe" lead level seen for fetal brain' by Amy Norton, Reuters, originally published at http://today.reuters.com/news/newsArticle.aspx?type=healthNews&storyID=2006-01-19T161559Z_01_COL958529_RTRUKOC_0_US-LEAD-FETAL.xml&archived=False

12. "Reduced Intellectual Development in Children with Prenatal Lead Exposure" by L Schnaas, SJ Rothenberg, M-F Flores, S Martinez, C Hernandez, E Osorio, S Ruiz Velasco & E Perroni, at www.ehponline.org/members/2005/8552/8552.pdf

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is there a contractor in Victoria who performs the service of removing old insulation from a roof?

25 Mar 2007

Victoria, Australia

 Can you please advise if there is anyone in Victoria who performs

the service of removing old insulation from a roof. We are doing a

renovation and have been advised by our builder that they are not going to

remove the old insulation in the areas where the old ceilings are remaining

in tact.

Would be grateful if you could advise ASAP as we are wanting to get this

done prior to the roof and new plaster walls going on - probably in the

next week according to the builder !!!

Thanks,

Annette‍

--

ANSWER: 26 Mar 2007

Is there a contractor in Victoria who performs the service of removing old insulation from a roof?

Dear Annette,

only one ceiling dust removal company has been approved so far for

membership of the Australian Dust Removalists Association (ADRA). That

company is Ceiling Alert and their contact phone number is mobile 0438 643

513. All the members of ADRA in NSW will remove insulation (although the

Association was set up to remove ceiling dust and insulation is just

something that people often want removed along with the ceiling dust) and

they will all install new thermal insulation as well, if required. We

recommend that you only employ an ADRA member if you have dust in your

ceiling that needs to be removed. So try asking Ceiling Alert if they will

remove your old insulation (although other companies may also carry out this

work - companies we have no information about because they have nothing to

do with lead).

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Quotations for XRF and Lead Care Equipment for the Copperbelt/Kabwe Environment Project, Zambia

27 Mar 2007

Copperbelt, Zambia

Please send me quotations for x-Ray Fluorescence (XRF) and Lead Care Equipment for the Copperbelt/Kabwe Environment Project

Please send brochures as well as project support guidelines if we buy

equipmenty from you.

Orelse send us your contact e-mail so that we can send you the bid documents

for us to consolidate the bid together.

EMAIL TWO:

----- Original Message -----

From: Peter
To: The LEAD Group

Sent: Monday, 26 March, 2007 10:51 PM

Subject: Re: Quotations for XRF and Lead Care Equipment for the Copperbelt/Kabwe Environment Project, Zambia

Dear Elizabeth,

Iam most thankful for sending me Ingo's contacts. I will send him an e-mail.

Iam glad to note that we have similar interests in environmental protection.

Iam also Vice President of an NGO registered with the Zambian Government called Environmental Protection & Awareness Society (EPAS).

--

ANSWER: 26 Mar 2007

Quotations for XRF and Lead Care Equipment for the Copperbelt/Kabwe Environment Project, Zambia

Dear Peter,

by now you would have received the email from Andrew Somers of JBS Group - the importers of XRFs in Australia - about XRFs so I hope that you have been able to communicate fruitfully with Ingo about the availability of XRFs in Africa:

SOUTHERN AFRICA United Scientific (Pty) Ltd

Ingo Steinhage

P.O.Box 37010

Chempet

7442 Cape Town

SOUTH AFRICA Tel: +27-21 592 5240

Fax: +27-21 592 5048

ingo@united-scientific.co.za

I received a phonecall from Mike Van Alphen in Australia after I asked him

by email about the Lead Care range of products. Mike told me that he is no

longer working on lead but that the manufacturer of Lead Care products is

ESA and that they make other products which may meet your needs, so you

would be best to contact them directly:

ESA Company headquarters

22 Alpha Road

Chelmsford, MA 01824 USA

978.250.7000 Phone

978.250.7090 Fax

E-mail: info@esainc.com

Web site: www.esainc.com

I have also sent you an invitation to join our LeadWorkers egroup so that

you can put any questions you have about working with lead, to a group of

people who already do.

Please let me know if you have any problems or need to know anything else

about lead. Good luck with the project.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service PO Box 161 Summer Hill NSW

2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: What can replace lead for moulded and shaped plates?

16 Apr 2007

Victoria, Australia

 Hi, I am working with lead mould which I make a lead plate melt

and shape it. I understand there are danger using it and if I can I like to

change to other possible options. I need something similar with lead in

strength (softer than Aluminium) and melting point.

Can you give me any alternative?

I would really appreciate your help.

Sincerely,

Sharon‍

--

ANSWER: 13 Apr 2007

What can replace lead for moulded and shaped plates?

Dear Sharon,

apologies for the delay in responding - your email got lost among a thousand

in our inbox. Please find the answer kindly provided by a member of our

Technical Advisory Board in the email below.

All the best with your art.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

----- Original Message -----

From: Marc Grunseit

To: GLASS

Sent: Friday, April 13, 2007 10:17 AM

Subject: Re: What can replace lead for moulded and shaped plates?

I really don't think there is a metal which can substitute for lead, which

is essentially a really bad idea as a plate. Pewter was very popular but

it is made malleable by its high lead content and consequently has gone

out of fashion for eating or drinking vessels. A switch to some completely

different medium such as ceramic (clay base), glass or resin. I am unclear

as to whether the purpose is to produce a plate shaped decorative item or

a functional plate, but either way the answer would be the same.

Cheers

Marc‍

--

QUESTION: Whether or not you should collect rain water if living near a coal fired water heating

05 Mar 2007

New South Wales, Australia

 Hello

We live near Grafton Base Hospital, they have a coal fired water heating

furnace.

The coal dust/soot fallout at times can almost turn the top of the wheele

bin from yellow to black.

Does this constant coal soot fallout have any health risks, say we inhale

some of this soot, or could we collect rainwater knowing it will wash soot

whilst running from roof too watertank?

I have made a point of this problem to the local authorities before, nothing

happened, I was told that there is no real health threat.

I am still scepticle about that responce.

Concerned parent.‍

--

ANSWER: 11 Jul 2007

Whether or not you should collect rain water if living near a coal fired water heating

furnace

Dear John,

Thanks very much for your query. We really appreciate your concern for

possible contaminants in roof-collected rain water.

There are some suggestions we would like to make, the first being that it is

a good idea to have your children tested for blood Lead especially if they

are very young. This would be done by the GP. This is because one of the

contaminants that emanate from coal furnaces is Lead.

The second suggestion is that you should have your roof run-off rain water

(if you can collect it) and soil around the house or preferably dust wipes

inside the house tested for Lead not only because it is associated with coal

furnaces but because Lead is a marker for the presence of other

contaminants.

We have DIY kit available for the soil and dust tests and information on it

is on our website via the following link:

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

Kindly let me us know if you would like to purchase the kit as we can have

that sent to you very soon.

Best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Inquiry on lead acid battery recycling in Bangladesh
19 Jul 2007

Dhaka, Bangladesh
Dear Sir,

I found that in our rural areas some business man is extracting lead from the Lead - Acid battery. The way they are using that is a pure harmful process.

This is also important to take care that this is their leavings so we cant stop them to do this but I want to know how or is there any cheap way they can use to collect the lead from the lead - acid battery as well as this will not effect adversely on the environment & the health of the workers/labors who are involving in this profession.

If you can give me any suggestion or any process which one is cheap so that could be used for this poor people.

Pls. let me know.

With thanks & regards

AnZan
EMAIL TWO

----- Original Message -----

From: Anwarul Azim

To:The LEAD Group

Sent: Thursday, July 19, 2007 3:40 PM

Subject: Urgently need: Battery recycle plant

Dear Sir,

Here in Bangladesh we want to set up a very small battery recycle plant.

Usually the scrap lead - Acid battery is collected by the small business man & they break the shell with hammer & extract the lead plate, then they melt the whole lead plates prepare the ingots but as you know this process is injurious to atmosphere as well as an ancient process of extract the lead from battery.

Now we are planning to set up a small plant of around 1.0 ~ 1.5 ton of battery recycleing. Where from we want to extract lead as well as the emission will not pollute the atmosphare & the collection of lead & others will be more easy and rappid.

Do you have any plant like this which one we can use to extract the lead. This plant should be cheap & compact.

Pls. let me know if you have any plant like these with picture & all the technical details & also the price quote.

Waiting for your reply

With thanks & regards

AnZan

M.D.

Light & Sound

Cell : +88 0152 33 42 32

Please send me all the mail C.C.: <anjan7693@yahoo.com>; "AnZan"<anzan93@gmail.com>

EMAIL THREE

---- Original Message -----

From: Anwarul Azim

To: Perry Gottesfeld

Cc: The LEAD Group

Sent: Tuesday, 31 July, 2007 4:21 PM

Subject: Re: Fw: inquiry on lead recycling

Dear Perry,

Thanks again. I am not afraid of collecting the scrap batteries. As I found that every day in our rural areas a total of 3 ~ 5 tons (If we includes other rural ares this figure will exceed at least 6 to 7 times) of lead are recicled/collected with a very ancient & harmful techniques. If at the very beginning we can do start with the most updated & environment safe & hazard free way, think we can collect the scrap batteries up to 10 tons to 15 tons per day. This not the battery mass rather the recycled lead mass.

Yes you are right, the most giant battery manufacturer will not be interested to do this & they usually collect the lead from the vendors & suppliers who ususlly collect the lead from the bullshit business man (About whom I already told you) so why they should be interested to recycle the scrap battery. Moreover the giant battery manufacturer have no activities or incentive programme for collecting the scrap battery where as in our country there are so many individuals who collect the scrap from home to home & pay for this & this group of people supply the scrap batteries to the smeltlers. Hope now you have got the image of the chain of scrap batteries collection & gatherings.

I don't like to introduce me as a business man. I am the owner of a very small firm where I actually do some R&D (Research & Development) type works.

If you are interested to install a recycle plant I can do a lot for you i.e. can provide space for recycle plant in my village. Can stablish chain & supply of scrap batteries even can stablish the buyer of recycled lead or you can use this lead if you think so.

I can assure you the cheap labour & many other issues i.e cheap operating cost, environmental & other certification and many more as required for this sort of plant.

Would you pls. let me know what is the volume, comfortable for stablishing a recycle plant.

Waiting for your reply

With thanks & regards

AnZan

M.D.

Light & Sound

Cell : +88 0152 33 42 32

Please send me all the mail C.C.: <anjan7693@yahoo.com>; "AnZan"<anzan93@gmail.com>

EMAIL FOUR

----- Original Message -----

From: Anwarul Azim

To: The LEAD Group

Sent: Tuesday, February 03, 2009 5:38 PM

Subject: Re: Urgently need: Battery recycle plant

Dear Elizabeth,

Thanks a lot for your reply. You know that at the very beginning I was in hunt of the plat & that was upon the request of some local buyer & also my realization was that this sort of plant is a must for this country but the most upsetting issue is that so far the searching was for plant development in my own country but that is not up to mark. After some days the manufacturing companies requested me can I do any kind of marketting & related tasks on behalf of those companies at last I agreed & now I not only do represent those companies in the Asia but also if any query from "America" or "Europe" I usually provide the primary informations & also the technical informations.

Before to provide the customer the best price & plant spec. I used to need to know the client plan about the plant, location, available space, the neighbourhood, water surface & many issue...

If the client agree with my quote value then I request the client to issue a work order & then the mother company sign the final papers with my client.

Actually the details here I described as the manufacturer used to not deal with the end user & the mother organizations instructed me to complete strictly the deal with the client up to that & the mother organization will only complete the final deed when everything is ok with the client.

Any way if you want to know about the plant details I will let you know in details latter but the only path is the client has to connect with for any kind of enquery. For your information I can say I represent the two companies,

1. One is of Switzerland

2. Another one is of GB technology

Pls. don't hesitate to tell the client about me, be sure I can serve them with world class service.

As till now I have now web page so if the client connect me & could be settled on then the dedicated page links will be disclose for the clients to get access & fill the informations...

You can give the my e-mail address to the companies or individuals who want to set up the plant.

Waiting for your reply..

With thanks & regards

AnZan

Cell: +88 01552 33 42 32
--

ANSWER: Sent: Friday, July 27, 2007 5:26 AM

Subject: inquiry on lead recycling

Dear Mr. AnZan

Our colleagues at the Lead Group in Australia forwarded your request for information on lead battery recycling plants. We are a U.S. based

NGO working in India to improve the lead battery manufacturing and recycling industries through an environmental certification program.

For additional information see our web site at:

http://www.okinternational.org/lead.html#Environmental_Certification

As for your interest in recycling, we can tell you that it is not feasible to have environmentally-sound recycling plant on such a small

scale as you proposed. Recycling plants require a much greater capacity than what you mentioned to achieve the desired efficiency and to have adequate pollution control equipment. Unfortunately in Bangladesh and most other developing countries there is no battery collection system that would guarantee you the supply of lead batteries in a sufficient quantity to justify the much larger

investment needed for a larger plant.

We are trying to address this problem through our certification by having battery manufacturers take back used batteries for proper recycling. We are considering extending our program to Bangladesh at

some point in the future and we will keep you informed. Please let us know if you require further information.

Regards

Perry Gottesfeld

--

Perry Gottesfeld

Executive Director

OK International

220 Montgomery Street, Suite 1027

San Francisco, CA 94104 USA

1+415-362-9898

www.okinternational.org

EMAIL TWO

----- Original Message -----

From: Roche, Michael MT

To: anjon@bttb.net.bd

Cc: The LEAD Group ; metchem_engg@yahoo.co.in ; sinclairdf@optusnet.com.au

Sent: Tuesday, July 31, 2007 8:40 AM

Subject: RE: Urgently need: Battery recycle plant

Dear AnZan,

There is NO cheap and compact way to recycle ULAB and remain environmentally friendly - that is why we try to persuade people to collect the ULAB and ship or export them to an ESM Smelter.

However, one of the better value for money in new and environmentally sound smelting equipment, including all the environmental controls is from Dross Engineering - see their website at http://www.dross-engineering.com/.

Regards,

Mick

EMAIL THREE

----- Original Message -----

From: "Dilbagh Sabherwal" <metchem_engg@yahoo.co.in>

To: <The LEAD GRoup>

Cc: <anzan93@gmail.com>

Sent: Saturday, July 28, 2007 4:40 PM

Subject: Re: Fw: Urgently need: Battery recycle plant

Dear Sir,

Thanks for your enquiry. I have attatched the

quotation offer and there can be negotiations on the offer price once we get to see your seriousness in our Plant and Equipment.

Its an 100% eco friendly/air pollution free plant all the lead plants as well as air pollution control

equipments supplied by us have been passed by all the pollution control boards as well as ministry of environment on merit basis of our sophisticated technology of international standards.

In regards to the battery breaking technology we don’t manufacture it and the quotation we have offered you is for recycling 150 to 175 tons of battery scrap per month and recycling less then 100 tons of scrap a month is not viable economically and not advisable ,

this plant would be cost-effective and efficient in terms of operations.
Look forward to hear from you.

Thanks and Best Regards

For Aaubair Metchem Engineering

Head Office - INDIA

Tarun Sabherwal

Australia

0061-432398682

EMAIL FOUR

----- Original Message -----

From: The LEAD Group

To: anzan93@gmail.com ; anjan7693@yahoo.com ; anjon@bttb.net.bd

Sent: Monday, February 02, 2009 11:07 AM

Subject: Re: Urgently need: Battery recycle plant

Dear AnZan,

since you wrote to us, we have had similar inquiries to yours and now I wonder if you would be so kind as to tell me if you were successful in finding the equipment to make your small lead acid battery recycling plant? Are you able to recommend the equipment that you did buy? If so, I would very much appreciate it if you would let me know so that if anyone asks about it again, I can give them a good answer.

Thanking you kindly in anticipation of your reply

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL FIVE

----- Original Message -----

From: The LEAD Group

To: Anwarul Azim

Sent: Wednesday, February 04, 2009 5:27 PM

Subject: Re: Urgently need: Battery recycle plant

Dear AnZan,

thanks for your detailed reply. I will certainly tell anyone wishing to set up a lead acid battery recycling plant in Asia about you and give them your email address and phone number.

Cheers

Elizabeth
--

QUESTION: Your Information on Zeolite

18 Jul 2007

Western Australia, Australia

 I am a Naturopath in private practice in Perth WA. I have recently

come across a product called Natural Cellular Defence. It contains a mineral

called Zeolite and has been shown to bind and remove heavy metels such as

Lead, Cadmium, Murcury and Arsenic. It has a negativly charged cage like

structure that binds heavy metals and toxins without interfering with

essential minerals such as calcium and magnesium. It is sold by a network

markieting company called Waiora and clients need not have anything to do

with this to use the product. If you would like more information you can

visit the above mentioned website or contact me I can foward the Scientific

Research Monograph by Rik Deitch (head of the Waiora Scientific Advisory

Board) I also have a free CD by Rik Deitch if anyone is interested please

send me postal address.

Thank you for your time and have a great day,

Nicole Fitch ND‍

--

ANSWER: 18 Jul 2007

Your Information on Zeolite

Dear Nicole,

Thanks very much for your information which unfortunately we have taken long

to reply to.

We are in touch with Dr Rik Deitsch as he is in our database. We are waiting

for some confirmatory test information from him before we can formally

recommend the use of NCD Zeolite for Lead removal in the body.

You could also visit our page below:

http://www.lead.org.au/egroups.html

Again, thanks for communicating to us.

Regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Your request for Lead Moulds for Fishing

27 Mar 2007

New South Wales, Australia

 Sirs

I am a avid fisherman and have for many years been making my own Sinkers and

many for many clubs, I have all correct breathing and personal protective

items and dress and have access to a few acres to do this on.

My question is this i purchased my Sinker moulds along time ago when Pt

Pirie was trying to boost sales and selling (very cheaply i may say) very

good quality sinker moulds and these i still use.

However my style of fishing has changed over the years and i have had no

luck in finding a manufacturer of lead moulds. would your people know of

such a business large or small in Australia? I am seeking a 1 kilo or 2 lb

lead moulds.

Also you may wish to advise your readers that old car batteries can be

traded for old tyre balance leads of equal weight at most recyclers. the

cleaner lead in the balance tabs is less dangerous (fumewise) that the acid

coated depleated and impure lead in most car batteries (car battery lead is

often tainted with mercury compounds which has a lower gas point than lead

and is very toxic and low does have long term health worries) the old saying

is true lead will kill a idiot but mercury will kill everyone if they are

not 100% carefull‍

--

ANSWER: 18 Jul 2007

Your request for Lead Moulds for Fishing

Dear Mr. Johnson,

We appreciate your having contacted us and apologise for taking long to get

back to you.

We have searched and called up a number of companies such as Zinifex and

Consolidated Alloys (in 3 states) have not found a supplier for the moulds

you need.

We however suggest that you use non-lead sinkers, which are just as

effective and do not have the long term effect of building lead deposits in

fishing sites.

 You could contact Aquarium Monsters on 0397419465, mob 0418717033 and

EMAIL: Sales: fish@aquariummonsters.com.au; and their website:

www.aquariummonsters.com.au

Also, Longcaster Dissolvable Sinkers of PO Box 718 Eltham VIC 3095, mob

0432535836 or Tel 0394370535, WEB: www.longcaster.com .

Thanks for giving us the permission to publish your query because we shall

shortly publish the information that you have given us on Lead in Lead-acid

batteries.

With best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Selling 100 kg of lead Chromate paint to someone that can make a use of it

13 Apr 2007

Victoria, Australia

 hi,

 My friends family use to be in the fishing industry and use to place lead

 chromate on there boats as an antifouling paint. Since he has inherited the

 contents of the shed he now has 100 kg of the stuff. He naturally wants to

 get rid of the stuff and got a quote of 500 dollars to dispose of it. I had

 thought the stuff is worth something he might as well sell it rather than

 get a firm to dump it. My question is could he sell it so someone can make

 use of it?

 mat coburn‍

--

ANSWER: 11 Apr 2007

Selling 100 kg of lead Chromate paint to someone that can make a use of it

Dear Mat Coburn,

There is a website called www.wastepro.com.au but changed to

 http://www.wasteexchange.net.au and to Email them use the form on

www.wastepro.com.au

WastePro's waste eXchange database provides a facility to allow

communication between generators of waste and potential recyclers.

We apologise for the late reply.

Huma Keriwala

Volunteer Information Officer,

on behalf of Elizabeth O'Brien

Manager, Global Lead Advice & Support Service (GLASS) - incorporating the

Lead Advisory Service Australia (LASA), run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +612 9716 0132, Freecall within Australia 1800 626 086

Fax +612 9716 9005

Web: <www.lead.org.au>‍

--

QUESTION: Free of cost Lead Ore from NWFP Pakistan for test prior to possible export

11 Apr 2007

Lahore, Pakistan

MIAN MUHAMMAD HANIF & BROTHERS

 S # 8, H # 36, SALAMAT PURA

 {G . T . Road}

 LAHORE PAKISTAN

E-mail: : mmhanif@brain.net.pk

PTCL: E-wireless Phone: 042 - 5024507

Mobile : 0300 - 4175490

Fax : 042 - 6672784

OUR REF NO: LEADORE1A DATED April 11 , 2007

To,

Sub: Export Lead ore

Dear Sir,

We have purchase one mine deposit Lead Ore in NWFP Pakistan.

We are interested business with you for export lead ore.

 We request you please send us your complete mailing address for we will send you sample free of cost lead ore for your test.

We are sending you some information for your study as below:

 [1] Identification for Mine : BOEY NWFP [Pakistan]

[2] Shipment Period [12 months] : January 2007 to December 2007

[3] Shipment per month :One FCL 20 feet [18.50 mt]:[1000 kg = ONE MT]

[4] Packing :Poly Line bag

[5] We can shipment import for trail basis 1,2,3,4,5,6,7 9,10 to 20 mt

[6] we are interested agreement for one year basis.

[7] Sample free of cost : Available

[8] Prices F O B Sea Karachi in US$: 450/- Per Mt

[9] Analyses - report about : 60% to 70%

 {we have not test report}

[10] Before shipment, we will pay once time inspection charges on government Laborite {PCSIR} Lahore city Pakistan.

[11] Before shipment We are agree for any agency inspection [SGS and etc,} we will not pay inspection charges.

[12] Before shipment, you will pay charges analysis certify of quality by SGS or equivalent.

[13] we are agree if you like visit own expenses mine deposit

[14] we request you please send us your final purchase price F O B Sea Karachi in US$.

Please advise us.‍

--

ANSWER: 11 Apr 2007

Free of cost Lead Ore from NWFP Pakistan for test prior to possible export

Dear Muhammad,

thankyou for your email but there has been a misunderstanding about what The LEAD Group does. The LEAD Group is a community group which runs an information and referral service aimed at ensuring the elimination of lead poisoning globally and a reduction in the rate of addition of lead to the environment. The LEAD Group does not test lead ore or import lead ore or process lead ore.

What we can offer you is important information and referrals from our Global Lead Advice and Support Service. We can also include your company on the Lead Companies page of our website -

http://www.lead.org.au/lmcos.html#Lead Companies - so if you would like to be listed on that page, please provide a short (one paragraph) description of what your company does and submit it using the form at http://www.lead.org.au/lk.html

I will also send you an invitation to you to join our LeadWorkers egroup so that you can send in questions and comments about lead safety for the workers at your mine. If there is any other information you need about lead, please email your questions by replying to this email.

All the best with lead safety!

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

08 Apr 2007

Western Australia, Australia

 We live in Esperance and blood tests show my family has been

contaminated with lead. Our 2yr old has a reading of 7, our 4yr old reads 2

and our 4 month old baby has a reading of 5. I read to avoid fats but I also

heard to eat omega3 foods and flaxeed oil as this helps the lead to bind to

the fats/oils and our body gets rid of it. Is this true? Do you have any

other suggestions as to what I can do to get rid of the lead out of my

childrens bodies? I am also open to any alternative remedies too. Do you

think people could sue the culprits? Thankyou, Donna‍

--

ANSWER: 13 Apr 2007

Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

Dear Donna,

apologies for the delay in replying - we just don't have enough staff or

wages to replace me over Easter.

Yes, it is recommended to avoid fatty foods like hot chips etc but to

increase the level of Omega 3 fats in the diet or supplements in order to

improve the ratio of Omega 3 to Omega 6 fats. I will email you our Nutrition

Info Pack but the general summary apart from increasing Omega 3 is to

increase iron, calcium, zinc, selenium, Vit C in the diet or supplements and

protein and pectin (as in apples and pears) in the diet and to eat more

calcium rich yoghurt and cheese for instance rather than increase calcium by

drinking more milk. There are alternative foods and herbs that are said to

help remove lead from the body, for instance, garlic, coriander, massive

doses of Vit C (which is a natural chelating agent). Drink lots of

(unleaded) water and have plenty of fibre as lead is mainly flushed out in

urine and faeces. Sweating is another way to get lead out of the body, but

ensure that the sweaty skin is showered to stop the lead being reabsorbed

through the skin. Eating 5-7 smaller meals during the day rather than 3

large ones, will ensure less lead is absorbed even if it does get into the

gut, as a stomach with food in it is less acidic.

Is your 4 month old baby on infant formula or been drinking water from a

tank? I assume your tankwater has been tested for lead and nickel and you

now know whether that is safe to drink or not. And that if it is not safe to

drink then you have been advised about a safe alternative source of drinking

water. Is your home pre-1970? If so, have you been offered paint, dust or

soil lead testing. Or does the tankwater result virtually explain all of the

children's blood lead results? For example, does the 4 yr old drink water

elsewhere (eg at childcare)?

Yes I believe that people with family members with blood lead levels over 2

micrograms per decilitre (2 ug/dL) could sue the Port Authority for not

controlling dust emissions and perhaps the Department of Environment and

Conservation (DEC) for the months of delay in releasing the bird test

results to the public, as long as a competent person assesses the source of

the lead and finds it to be the Port. It is evident that the DEC had some

test results in January which possibly included high lead levels. A report

to the public at that time therefore, even a tentative report like "we're

not sure but it could be lead that killed the birds" would have put your

family on notice for instance that the children should not drink the

tankwater until it was tested.

A 4 month old baby has spent virtually no time crawling around their

environment and thus must have been exposed to lead through either lead in

air or lead in water. So unless you have been dry-sanding or heat-gunning or

burning old lead paint or involved in some other activity that exposed the

children to lead fumes or dust, the baby's lead level of 5 ug/dL was thus, in my view, almost entirely preventable had the Port attended to their

licence to allow only pelletised lead ore AND monitored dust emissions more

adequately, OR, had the DEC put out an earlier warning.

And if the federal Department of Health and Ageing had ever done the

national children's blood lead survey that they promised to do following the

removal of leaded petrol from the road vehicle fuel market (1st Jan 2002),

then it would be possible to predict what your children's blood lead levels

would have been, given the age of your house and any lead hobbies or lead

work or other lead exposing activities of family members.

As it is, you must not let anyone tell you that your children's blood lead

levels are "below average" or "acceptable" or "below the Australian goal

l, Health and Medical Research Council (NHMRC) rescinded its lead

public health targets on 31st December 2005.

And nobody can possibly know the average blood lead level for Australian

children or adults because no appropriate survey has ever been done for

adults or been done for children since 1995.

The only reason that anyone can say that your children's blood lead levels

are below the World Health Organisation goal is that the WHO goal has not

been revised downward since it was set in 1992, despite overwhelming

evidence that a blood lead (PbB) level of 10 ug/dL involves unacceptable

health risks.

I will also email you our Info Pack on the dangers of a blood lead level

above 2 ug/dL. Please find attached an article about Water cost link to high

level in kids [Broken Hill blood lead levels up for first time since 1992 +

Baghurst says WHO level should be lowered to 2 ug/dL] from The Australian,

15/3/07.

I will be very interested to hear whether you can locate a lawyer who is

willing to sue the government. I've been waiting for someone to phone me up

and say "there's an ad in the Esperance Express - a legal firm is asking for

people to join a class action over the lead and nickel emissions from the

port." I feel it is only a matter of time. Please let me know how you go.

Naturally, your first concern will be to see the children's blood lead

levels fall and this is best done with the following four steps:

1. locate sources of lead

2. remove source/s from children or children from source/s

3. improve nutrition and supplements in a lead-specific way

4. monitor blood lead levels to determine success of actions

I look forward to hearing back from you.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

 Original Message -----

From: GLASS

To: donmoo@hotmail.com

Sent: Friday, April 13, 2007 12:40 PM

Subject: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

Dear Donna,

Please find attached some recent research indicating the dangers of a blood lead level above 2 micrograms per decilitre (2 ug/dL), firstly in adults (so you might want to ask your doctor to test your blood lead level to see which tertile you are in for blood lead) and then some references re: children:

1. "Blood Lead Below 0.48 µmol/L (10 µg/dL) and Mortality Among US Adults" by Andy Menke, Paul Muntner, Vecihi Batuman, Ellen K. Silbergeld and Eliseo Guallar, in Circulation - Journal of the American Heart Association, September 26, 2006 published online Sep 18, 2006; AVAILABLE FOR PURCHASE FROM http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.628321v1 (attached)

2. "'Safe' levels of lead may not be that safe after all" by Melissa Healy, Times Staff Writer, The Los Angeles Times 2/10/06 at http://www.topix.net/content/trb/0499860581277834177825354675043834220701

3. "Lead in Blood: 'Safe' Levels Too High? Average Americans Tested Had Level High Enough for Increased Heart Disease Death Risk" by Miranda Hitti , Medical Writer, WebMD Medical News, Reviewed By Louise Chang, MD Medical Editor, WebMD Medical News, Sept. 18, 2006 at http://www.medicinenet.com/script/main/art.asp?articlekey=64228

4. "Lead, Cadmium, Smoking, and Increased Risk of Peripheral Arterial Disease" by A Navas-Acien, E Selvin, R Sharrett, E Calderon-Aranda, E Silbergeld, E Guallar in Circulation Issue 109, American Heart Association (AHA) Inc. June 7th 2004. Available by subscription to Circulation Online at www.circulationaha.org or www.circ.ahajournals.org (attached)

5. "'Safe' levels of lead, cadmium" by American Heart Association (AHA), 8th June 2004, at

www.eurekalert.org/pub_releases/2004-06/aha-lo060304.php

6. "Blood Lead Levels and Death from All Cau,ses, Cardiovascular Disease, and Cancer: Results from the NHANES III Mortality Study" by Susan E. Schober, Lisa B. Mirel, Barry I. Graubard, Debra J. Brody, Katherine M. Flegal in Environmental Health Perspectives Online 6th July 2006, The National Institute of Environmental Health Sciences, National Institutes of Health, U.S. Department of Health and Human Services, 1st Oct 2006, at www.ehponline.org/members/2006/9123/9123.pdf

7. "Research Indicates that Low Blood Lead Levels Contribute to Early Death from Cardiovascular Disease and Cancer" by Courtney Hinton, Intern at the Alliance for Healthy Housing, & Student, University of Maryland, published in Alliance Alert, August 2006, published by the Alliance for Health Housing (AFHH) at www.afhh.org/res/res_alert.htm#lowbllearlydeath

8. "Exposures to Environmental Toxicants and Attention Deficit Hyperactivity Disorder in US Children" by Joe Braun, Robert S. Kahn, Tanya Froehlich, Peggy Auinger and Bruce P. Lanphear in Environmental Health Perspectives - ehp online.org at http://www.ehponline.org/members/2006/9478/9478.pdf

9. "Study: ADHD cases linked to lead, smoking" by LINDSEY TANNER, Associated Press Medical Writer, Yahoo News, http://news.yahoo.com/s/ap/20060919/ap_on_he_me/adhd_environmental_risks

10. "Exposure Assessment: Lead Neurotoxicity - Is the Center for Disease Control's goal to reduce lead below 10ug/dl blood in all children younger than 72 months by 2010, good enough?" by Thomas F. Schrager, Ph.D., Toxicology Source published by Cambridge Toxicology Group Inc. at http://www.toxicologysource.com/tox-med/lead/braininjury.html

11. 'No "safe" lead level seen for fetal brain' by Amy Norton, Reuters, originally published at http://today.reuters.com/news/newsArticle.aspx?type=healthNews&storyID=2006-01-19T161559Z_01_COL958529_RTRUKOC_0_US-LEAD-FETAL.xml&archived=False

12. "Reduced Intellectual Development in Children with Prenatal Lead Exposure" by L Schnaas, SJ Rothenberg, M-F Flores, S Martinez, C Hernandez, E Osorio, S Ruiz Velasco & E Perroni, at www.ehponline.org/members/2005/8552/8552.pdf

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au,

--

QUESTION: Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

08 Apr 2007

Western Australia, Australia

 We live in Esperance and blood tests show my family has been

contaminated with lead. Our 2yr old has a reading of 7, our 4yr old reads 2

and our 4 month old baby has a reading of 5. I read to avoid fats but I also

heard to eat omega3 foods and flaxeed oil as this helps the lead to bind to

the fats/oils and our body gets rid of it. Is this true? Do you have any

other suggestions as to what I can do to get rid of the lead out of my

childrens bodies? I am also open to any alternative remedies too. Do you

think people could sue the culprits? Thankyou, Donna‍

--

ANSWER: 13 Apr 2007

Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

Dear Donna,

apologies for the delay in replying - we just don't have enough staff or

wages to replace me over Easter.

Yes, it is recommended to avoid fatty foods like hot chips etc but to

increase the level of Omega 3 fats in the diet or supplements in order to

improve the ratio of Omega 3 to Omega 6 fats. I will email you our Nutrition

Info Pack but the general summary apart from increasing Omega 3 is to

increase iron, calcium, zinc, selenium, Vit C in the diet or supplements and

protein and pectin (as in apples and pears) in the diet and to eat more

calcium rich yoghurt and cheese for instance rather than increase calcium by

drinking more milk. There are alternative foods and herbs that are said to

help remove lead from the body, for instance, garlic, coriander, massive

doses of Vit C (which is a natural chelating agent). Drink lots of

(unleaded) water and have plenty of fibre as lead is mainly flushed out in

urine and faeces. Sweating is another way to get lead out of the body, but

ensure that the sweaty skin is showered to stop the lead being reabsorbed

through the skin. Eating 5-7 smaller meals during the day rather than 3

large ones, will ensure less lead is absorbed even if it does get into the

gut, as a stomach with food in it is less acidic.

Is your 4 month old baby on infant formula or been drinking water from a

tank? I assume your tankwater has been tested for lead and nickel and you

now know whether that is safe to drink or not. And that if it is not safe to

drink then you have been advised about a safe alternative source of drinking

water. Is your home pre-1970? If so, have you been offered paint, dust or

soil lead testing. Or does the tankwater result virtually explain all of the

children's blood lead results? For example, does the 4 yr old drink water

elsewhere (eg at childcare)?

Yes I believe that people with family members with blood lead levels over 2

micrograms per decilitre (2 ug/dL) could sue the Port Authority for not

controlling dust emissions and perhaps the Department of Environment and

Conservation (DEC) for the months of delay in releasing the bird test

results to the public, as long as a competent person assesses the source of

the lead and finds it to be the Port. It is evident that the DEC had some

test results in January which possibly included high lead levels. A report

to the public at that time therefore, even a tentative report like "we're

not sure but it could be lead that killed the birds" would have put your

family on notice for instance that the children should not drink the

tankwater until it was tested.

A 4 month old baby has spent virtually no time crawling around their

environment and thus must have been exposed to lead through either lead in

air or lead in water. So unless you have been dry-sanding or heat-gunning or

burning old lead paint or involved in some other activity that exposed the

children to lead fumes or dust, the baby's lead level of 5 ug/dL was thus, in my view, almost entirely preventable had the Port attended to their

licence to allow only pelletised lead ore AND monitored dust emissions more

adequately, OR, had the DEC put out an earlier warning.

And if the federal Department of Health and Ageing had ever done the

national children's blood lead survey that they promised to do following the

removal of leaded petrol from the road vehicle fuel market (1st Jan 2002),

then it would be possible to predict what your children's blood lead levels

would have been, given the age of your house and any lead hobbies or lead

work or other lead exposing activities of family members.

As it is, you must not let anyone tell you that your children's blood lead

levels are "below average" or "acceptable" or "below the Australian goal

l, Health and Medical Research Council (NHMRC) rescinded its lead

public health targets on 31st December 2005.

And nobody can possibly know the average blood lead level for Australian

children or adults because no appropriate survey has ever been done for

adults or been done for children since 1995.

The only reason that anyone can say that your children's blood lead levels

are below the World Health Organisation goal is that the WHO goal has not

been revised downward since it was set in 1992, despite overwhelming

evidence that a blood lead (PbB) level of 10 ug/dL involves unacceptable

health risks.

I will also email you our Info Pack on the dangers of a blood lead level

above 2 ug/dL. Please find attached an article about Water cost link to high

level in kids [Broken Hill blood lead levels up for first time since 1992 +

Baghurst says WHO level should be lowered to 2 ug/dL] from The Australian,

15/3/07.

I will be very interested to hear whether you can locate a lawyer who is

willing to sue the government. I've been waiting for someone to phone me up

and say "there's an ad in the Esperance Express - a legal firm is asking for

people to join a class action over the lead and nickel emissions from the

port." I feel it is only a matter of time. Please let me know how you go.

Naturally, your first concern will be to see the children's blood lead

levels fall and this is best done with the following four steps:

1. locate sources of lead

2. remove source/s from children or children from source/s

3. improve nutrition and supplements in a lead-specific way

4. monitor blood lead levels to determine success of actions

I look forward to hearing back from you.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

 Original Message -----

From: GLASS

To: donmoo@hotmail.com

Sent: Friday, April 13, 2007 12:40 PM

Subject: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

Dear Donna,

Please find attached some recent research indicating the dangers of a blood lead level above 2 micrograms per decilitre (2 ug/dL), firstly in adults (so you might want to ask your doctor to test your blood lead level to see which tertile you are in for blood lead) and then some references re: children:

1. "Blood Lead Below 0.48 µmol/L (10 µg/dL) and Mortality Among US Adults" by Andy Menke, Paul Muntner, Vecihi Batuman, Ellen K. Silbergeld and Eliseo Guallar, in Circulation - Journal of the American Heart Association, September 26, 2006 published online Sep 18, 2006; AVAILABLE FOR PURCHASE FROM http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.628321v1 (attached)

2. "'Safe' levels of lead may not be that safe after all" by Melissa Healy, Times Staff Writer, The Los Angeles Times 2/10/06 at http://www.topix.net/content/trb/0499860581277834177825354675043834220701

3. "Lead in Blood: 'Safe' Levels Too High? Average Americans Tested Had Level High Enough for Increased Heart Disease Death Risk" by Miranda Hitti , Medical Writer, WebMD Medical News, Reviewed By Louise Chang, MD Medical Editor, WebMD Medical News, Sept. 18, 2006 at http://www.medicinenet.com/script/main/art.asp?articlekey=64228

4. "Lead, Cadmium, Smoking, and Increased Risk of Peripheral Arterial Disease" by A Navas-Acien, E Selvin, R Sharrett, E Calderon-Aranda, E Silbergeld, E Guallar in Circulation Issue 109, American Heart Association (AHA) Inc. June 7th 2004. Available by subscription to Circulation Online at www.circulationaha.org or www.circ.ahajournals.org (attached)

5. "'Safe' levels of lead, cadmium" by American Heart Association (AHA), 8th June 2004, at

www.eurekalert.org/pub_releases/2004-06/aha-lo060304.php

6. "Blood Lead Levels and Death from All Cau,ses, Cardiovascular Disease, and Cancer: Results from the NHANES III Mortality Study" by Susan E. Schober, Lisa B. Mirel, Barry I. Graubard, Debra J. Brody, Katherine M. Flegal in Environmental Health Perspectives Online 6th July 2006, The National Institute of Environmental Health Sciences, National Institutes of Health, U.S. Department of Health and Human Services, 1st Oct 2006, at www.ehponline.org/members/2006/9123/9123.pdf

7. "Research Indicates that Low Blood Lead Levels Contribute to Early Death from Cardiovascular Disease and Cancer" by Courtney Hinton, Intern at the Alliance for Healthy Housing, & Student, University of Maryland, published in Alliance Alert, August 2006, published by the Alliance for Health Housing (AFHH) at www.afhh.org/res/res_alert.htm#lowbllearlydeath

8. "Exposures to Environmental Toxicants and Attention Deficit Hyperactivity Disorder in US Children" by Joe Braun, Robert S. Kahn, Tanya Froehlich, Peggy Auinger and Bruce P. Lanphear in Environmental Health Perspectives - ehp online.org at http://www.ehponline.org/members/2006/9478/9478.pdf

9. "Study: ADHD cases linked to lead, smoking" by LINDSEY TANNER, Associated Press Medical Writer, Yahoo News, http://news.yahoo.com/s/ap/20060919/ap_on_he_me/adhd_environmental_risks

10. "Exposure Assessment: Lead Neurotoxicity - Is the Center for Disease Control's goal to reduce lead below 10ug/dl blood in all children younger than 72 months by 2010, good enough?" by Thomas F. Schrager, Ph.D., Toxicology Source published by Cambridge Toxicology Group Inc. at http://www.toxicologysource.com/tox-med/lead/braininjury.html

11. 'No "safe" lead level seen for fetal brain' by Amy Norton, Reuters, originally published at http://today.reuters.com/news/newsArticle.aspx?type=healthNews&storyID=2006-01-19T161559Z_01_COL958529_RTRUKOC_0_US-LEAD-FETAL.xml&archived=False

12. "Reduced Intellectual Development in Children with Prenatal Lead Exposure" by L Schnaas, SJ Rothenberg, M-F Flores, S Martinez, C Hernandez, E Osorio, S Ruiz Velasco & E Perroni, at www.ehponline.org/members/2005/8552/8552.pdf

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au,

--

QUESTION: Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

08 Apr 2007

Western Australia, Australia

 We live in Esperance and blood tests show my family has been

contaminated with lead. Our 2yr old has a reading of 7, our 4yr old reads 2

and our 4 month old baby has a reading of 5. I read to avoid fats but I also

heard to eat omega3 foods and flaxeed oil as this helps the lead to bind to

the fats/oils and our body gets rid of it. Is this true? Do you have any

other suggestions as to what I can do to get rid of the lead out of my

childrens bodies? I am also open to any alternative remedies too. Do you

think people could sue the culprits? Thankyou, Donna‍

--

ANSWER: 13 Apr 2007

Esperance 2yr old has PbB of 7 ug/dL, 4yr old has 2 ug/dL & 4 month old baby has 5 ug/dL.

Dear Donna,

apologies for the delay in replying - we just don't have enough staff or

wages to replace me over Easter.

Yes, it is recommended to avoid fatty foods like hot chips etc but to

increase the level of Omega 3 fats in the diet or supplements in order to

improve the ratio of Omega 3 to Omega 6 fats. I will email you our Nutrition

Info Pack but the general summary apart from increasing Omega 3 is to

increase iron, calcium, zinc, selenium, Vit C in the diet or supplements and

protein and pectin (as in apples and pears) in the diet and to eat more

calcium rich yoghurt and cheese for instance rather than increase calcium by

drinking more milk. There are alternative foods and herbs that are said to

help remove lead from the body, for instance, garlic, coriander, massive

doses of Vit C (which is a natural chelating agent). Drink lots of

(unleaded) water and have plenty of fibre as lead is mainly flushed out in

urine and faeces. Sweating is another way to get lead out of the body, but

ensure that the sweaty skin is showered to stop the lead being reabsorbed

through the skin. Eating 5-7 smaller meals during the day rather than 3

large ones, will ensure less lead is absorbed even if it does get into the

gut, as a stomach with food in it is less acidic.

Is your 4 month old baby on infant formula or been drinking water from a

tank? I assume your tankwater has been tested for lead and nickel and you

now know whether that is safe to drink or not. And that if it is not safe to

drink then you have been advised about a safe alternative source of drinking

water. Is your home pre-1970? If so, have you been offered paint, dust or

soil lead testing. Or does the tankwater result virtually explain all of the

children's blood lead results? For example, does the 4 yr old drink water

elsewhere (eg at childcare)?

Yes I believe that people with family members with blood lead levels over 2

micrograms per decilitre (2 ug/dL) could sue the Port Authority for not

controlling dust emissions and perhaps the Department of Environment and

Conservation (DEC) for the months of delay in releasing the bird test

results to the public, as long as a competent person assesses the source of

the lead and finds it to be the Port. It is evident that the DEC had some

test results in January which possibly included high lead levels. A report

to the public at that time therefore, even a tentative report like "we're

not sure but it could be lead that killed the birds" would have put your

family on notice for instance that the children should not drink the

tankwater until it was tested.

A 4 month old baby has spent virtually no time crawling around their

environment and thus must have been exposed to lead through either lead in

air or lead in water. So unless you have been dry-sanding or heat-gunning or

burning old lead paint or involved in some other activity that exposed the

children to lead fumes or dust, the baby's lead level of 5 ug/dL was thus, in my view, almost entirely preventable had the Port attended to their

licence to allow only pelletised lead ore AND monitored dust emissions more

adequately, OR, had the DEC put out an earlier warning.

And if the federal Department of Health and Ageing had ever done the

national children's blood lead survey that they promised to do following the

removal of leaded petrol from the road vehicle fuel market (1st Jan 2002),

then it would be possible to predict what your children's blood lead levels

would have been, given the age of your house and any lead hobbies or lead

work or other lead exposing activities of family members.

As it is, you must not let anyone tell you that your children's blood lead

levels are "below average" or "acceptable" or "below the Australian goal

l, Health and Medical Research Council (NHMRC) rescinded its lead

public health targets on 31st December 2005.

And nobody can possibly know the average blood lead level for Australian

children or adults because no appropriate survey has ever been done for

adults or been done for children since 1995.

The only reason that anyone can say that your children's blood lead levels

are below the World Health Organisation goal is that the WHO goal has not

been revised downward since it was set in 1992, despite overwhelming

evidence that a blood lead (PbB) level of 10 ug/dL involves unacceptable

health risks.

I will also email you our Info Pack on the dangers of a blood lead level

above 2 ug/dL. Please find attached an article about Water cost link to high

level in kids [Broken Hill blood lead levels up for first time since 1992 +

Baghurst says WHO level should be lowered to 2 ug/dL] from The Australian,

15/3/07.

I will be very interested to hear whether you can locate a lawyer who is

willing to sue the government. I've been waiting for someone to phone me up

and say "there's an ad in the Esperance Express - a legal firm is asking for

people to join a class action over the lead and nickel emissions from the

port." I feel it is only a matter of time. Please let me know how you go.

Naturally, your first concern will be to see the children's blood lead

levels fall and this is best done with the following four steps:

1. locate sources of lead

2. remove source/s from children or children from source/s

3. improve nutrition and supplements in a lead-specific way

4. monitor blood lead levels to determine success of actions

I look forward to hearing back from you.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

 Original Message -----

From: GLASS

To: donmoo@hotmail.com

Sent: Friday, April 13, 2007 12:40 PM

Subject: Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

Dear Donna,

Please find attached some recent research indicating the dangers of a blood lead level above 2 micrograms per decilitre (2 ug/dL), firstly in adults (so you might want to ask your doctor to test your blood lead level to see which tertile you are in for blood lead) and then some references re: children:

1. "Blood Lead Below 0.48 µmol/L (10 µg/dL) and Mortality Among US Adults" by Andy Menke, Paul Muntner, Vecihi Batuman, Ellen K. Silbergeld and Eliseo Guallar, in Circulation - Journal of the American Heart Association, September 26, 2006 published online Sep 18, 2006; AVAILABLE FOR PURCHASE FROM http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.628321v1 (attached)

2. "'Safe' levels of lead may not be that safe after all" by Melissa Healy, Times Staff Writer, The Los Angeles Times 2/10/06 at http://www.topix.net/content/trb/0499860581277834177825354675043834220701

3. "Lead in Blood: 'Safe' Levels Too High? Average Americans Tested Had Level High Enough for Increased Heart Disease Death Risk" by Miranda Hitti , Medical Writer, WebMD Medical News, Reviewed By Louise Chang, MD Medical Editor, WebMD Medical News, Sept. 18, 2006 at http://www.medicinenet.com/script/main/art.asp?articlekey=64228

4. "Lead, Cadmium, Smoking, and Increased Risk of Peripheral Arterial Disease" by A Navas-Acien, E Selvin, R Sharrett, E Calderon-Aranda, E Silbergeld, E Guallar in Circulation Issue 109, American Heart Association (AHA) Inc. June 7th 2004. Available by subscription to Circulation Online at www.circulationaha.org or www.circ.ahajournals.org (attached)

5. "'Safe' levels of lead, cadmium" by American Heart Association (AHA), 8th June 2004, at

www.eurekalert.org/pub_releases/2004-06/aha-lo060304.php

6. "Blood Lead Levels and Death from All Cau,ses, Cardiovascular Disease, and Cancer: Results from the NHANES III Mortality Study" by Susan E. Schober, Lisa B. Mirel, Barry I. Graubard, Debra J. Brody, Katherine M. Flegal in Environmental Health Perspectives Online 6th July 2006, The National Institute of Environmental Health Sciences, National Institutes of Health, U.S. Department of Health and Human Services, 1st Oct 2006, at www.ehponline.org/members/2006/9123/9123.pdf

7. "Research Indicates that Low Blood Lead Levels Contribute to Early Death from Cardiovascular Disease and Cancer" by Courtney Hinton, Intern at the Alliance for Healthy Housing, & Student, University of Maryland, published in Alliance Alert, August 2006, published by the Alliance for Health Housing (AFHH) at www.afhh.org/res/res_alert.htm#lowbllearlydeath

8. "Exposures to Environmental Toxicants and Attention Deficit Hyperactivity Disorder in US Children" by Joe Braun, Robert S. Kahn, Tanya Froehlich, Peggy Auinger and Bruce P. Lanphear in Environmental Health Perspectives - ehp online.org at http://www.ehponline.org/members/2006/9478/9478.pdf

9. "Study: ADHD cases linked to lead, smoking" by LINDSEY TANNER, Associated Press Medical Writer, Yahoo News, http://news.yahoo.com/s/ap/20060919/ap_on_he_me/adhd_environmental_risks

10. "Exposure Assessment: Lead Neurotoxicity - Is the Center for Disease Control's goal to reduce lead below 10ug/dl blood in all children younger than 72 months by 2010, good enough?" by Thomas F. Schrager, Ph.D., Toxicology Source published by Cambridge Toxicology Group Inc. at http://www.toxicologysource.com/tox-med/lead/braininjury.html

11. 'No "safe" lead level seen for fetal brain' by Amy Norton, Reuters, originally published at http://today.reuters.com/news/newsArticle.aspx?type=healthNews&storyID=2006-01-19T161559Z_01_COL958529_RTRUKOC_0_US-LEAD-FETAL.xml&archived=False

12. "Reduced Intellectual Development in Children with Prenatal Lead Exposure" by L Schnaas, SJ Rothenberg, M-F Flores, S Martinez, C Hernandez, E Osorio, S Ruiz Velasco & E Perroni, at www.ehponline.org/members/2005/8552/8552.pdf

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au,

--

QUESTION: Research on lead levels and poisoning among Saudi children

27 Apr 2007

Saudi Arabia, Saudi Arabia

 Dear colleague:

 We are assistant professors of pediatrics, and we are interested to do

research on lead levels and poisoning among Saudi children, we reviewed many

articles and we put a plan to conduct primary screening for both the general

population and those at risk. IF we send you our proposal will you help us:

tell us if it is enough or if we should add important items.

We are interested to join your group.

 Thank you‍

--

ANSWER: 26 Apr 2007

Research on lead levels and poisoning among Saudi children

Dear Fatma and Fyza,

I'm so glad that you have decided to do this vital research in your country.

Yes I will definitely organise for the relevant members of our Technical

Advisory Board to review your study plan.

Yes we would love you to join The LEAD Group and annual membership only

costs AU$5 per person. You can phone or email through your Visa or Bankcard

details, or post a cheque or pay by EFT. Please let me know how you would

like to pay.

You may also like to consider joining our International Technical Advisory

Board if you would be willing to act as an advisor in your region whenever a

question comes from your region to our information service that we are

unable to answer. Would either of you, or both of you be willing to answer

questions about lead issues or perhaps contribute, for instance, a factsheet

about your study once it is complete? We would be very pleased to

web-publish on our website any information about lead that you willing to

provide.

I look forward to hearing from you again. All the best with your research.

Kind regards

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Research on lead levels and poisoning among Saudi children

26 Apr 2007

Saudi Arabia, Saudi Arabia

 Dear colleague:

 We are assistant professors of pediatrics, and we are interested to do

research on lead levels and poisoning among Saudi children, we reviewed many

articles and we put a plan to conduct primary screening for both the general

population and those at risk. IF we send you our proposal will you help us:

tell us if it is enough or if we should add important items.

We are interested to join your group.

 Thank you‍

--

ANSWER: 26 Apr 2007

Research on lead levels and poisoning among Saudi children

Dear Fatma and Fyza,

I'm so glad that you have decided to do this vital research in your country.

Yes I will definitely organise for the relevant members of our Technical

Advisory Board to review your study plan.

Yes we would love you to join The LEAD Group and annual membership only

costs AU$5 per person. You can phone or email through your Visa or Bankcard

details, or post a cheque or pay by EFT. Please let me know how you would

like to pay.

You may also like to consider joining our International Technical Advisory

Board if you would be willing to act as an advisor in your region whenever a

question comes from your region to our information service that we are

unable to answer. Would either of you, or both of you be willing to answer

questions about lead issues or perhaps contribute, for instance, a factsheet

about your study once it is complete? We would be very pleased to

web-publish on our website any information about lead that you willing to

provide.

I look forward to hearing from you again. All the best with your research.

Kind regards

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Can you recommend anyone who can HEPA Vacuum my attic in Goulburn?

29 Apr 2007

New South Wales, Australia

 Hi,

Just wondering if you can recommend anyone who can HEPA Vacuum my attic in

Goulburn?

thanks,

Denver‍

--

ANSWER: 29 Apr 2007

Can you recommend anyone who can HEPA Vacuum my attic in Goulburn?

Dear Denver,

our recommendation is that you only hire a ceiling dust removal contractor

who is a member of the Australian Dust Removalists Association and since

your closest ADRA members are in Sydney, you would have to contact them one

by one, to ask if they would travel to Goulburn. See their contact details

at www.adra.com.au/camcos.html

That's the best we can do.

I'd be interested to know how you go.

Kind regards

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Your Query on the difference in results for Urine vs Blood tests for Lead

02 Apr 2007

Minnesota, United States of America

 My daughter has been having petit mal seizures and various other

cognitive issues for several years.

Urine vs. Blood testing:

We had her urine tested on 1/23/07 for toxic metals. Her lead level was

considered elevated at 130 mg/dL Creatinine. The method listed is ICP-MS.

It was a six-hour collection, post provocative. Provoking agent was DMSA.

This test indicated her urine lead to be three times the upper expected

limit per the reference population.

On 3/23/07, we then had her blood tested for lead. This was a venous

specimen. The result came back as <3, which, in the US, is considered

within normal limits, apparently.

I am wondering, which test is more a reflection of her status? Can they

both be accurate? What does this mean? I would appreciate any help you can

give me. I am confused.

Thank you for helping out those of us who don't know the answers!

Sandy

Hastings, MN USA‍NULL‍

--

QUESTION: Establishing a Lead Smelting Plant in Adelaide - what do I need to know?

02 Apr 2007

South Australia, Australia

 We are in process of setting up Lead smelting plant in Adelaide SA

.

We need information about the following:

1)-Permissible lead content in Australia.

2)-Smelting plant equipment supplier in Australia or elswhere.

3)-Lead polution control regulation in Australia.

4)-in which way you can help us in setting up such plant?

We look forward o hear from you soon.

With regards,

Suresh

EMAIL TWO

From: glotec@glotecinc.com

To: The LEAD Group

Sent: Thursday, July 26, 2007 7:02 AM

Hi Elizebth

thanks for your mail.

I have joind the lead workers egroup also.

Please send me the detailed address of the lead recycling plant as you said so that I can buy lead from them for my India market.

I need lead concentrate also could you help me in procuring the same,

I look forward fo your valuable reply.

Regards,

Suresh‍

--

ANSWER: 25 Jul 2007

Establishing a Lead Smelting Plant in Adelaide - what do I need to know?

Dear Suresh,

We sincerely apologise for having taken so long to respond to your email.

However we have some information which might be useful for you and some

questions to ask so that we can get you further information.

We weren't sure whether you would be setting up a Lead recycling plant. If

it is so then we have a company that we can refer you to for the equipment. The

company name is Engitec and some of their details including mission

statement and website are as follows:

ENGITEC MISSION STATEMENT:

To provide our Clients with the most Innovative & Cost-Effective Technologies for the Clean and Safe production of valued goods from wastes or raw materials.

To study and develop new technologies for the clean and economic reuse of the industrial wastes. {Ref: http://www.engitec.com/OUTLINE.htm Accessed

12th April 2006}

Regarding your request on permissible Lead content in Australia, we would

like to know the specifics of whether this is on a product (named), or a part of the environment etc. before we can address the query.

On Lead pollution control regulations and setting up your plant, you would need to contact the Environmental Protection Authority Licensing Branch in state government of South Australia early in the process. Please see http://www.epa.sa.gov.au/permits.html - their phone number is 8204 8565.

Also regarding setting up your plant, our database has a number of consultants who could be useful but again the specifics on the type of plant will be necessary for us to identify who is most relevant.

One possible consultant is Tarun Sabherwal in New South Wales whose contact is metchem_engg@yahoo.co.in and mobile telephone is 0432398682.

Another consultant is David Sinclair. The information we have on David is as follows:

David previously worked at Pasminco Cockle Creek Smelter and was involved in

the Lead in Air Working Group of the NSW Lead Taskforce during the development of the NSW Lead Management Plan in 1993. David also represented industry at the workshop in Sydney to discuss the draft NEPM on Air Quality on 23-3-98. He retired from Pasminco (called Zinifex as of 5/4/04) prior to July 2003. David is since doing consulting work. His email address is sinclairdf@optusnet.com.au and his mobile number is 0419885717.

Please get back to us soon so that we can provide the additional details.

Regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au

EMAIL TWO

From: The LEAD Group

To: Suresh

Sent: Thursday, July 26, 2007 10:52 AM

Australian sources of recycled lead for India market & lead concentrate for smelting in Australia

Hi Suresh,

Thanks for your phonecall yesterday. The scrap metal recycler who knows the industry really, well that I was telling you about, is Andrew Thaler, andrew_thaler@hotmail.com or phone mobile in New Zealand 00116421763242.

As I understand it, recycled lead is available in Australia from 3 sources currently, with the fourth source (below) being in development:

1. Australian Refined Alloys (ARA), Melbourne, Victoria, http://www.zinifex.com or phone 0393142111.

2. Australian Refined Alloys (ARA), Sydney, New South Wales (NSW), http://www.zinifex.com or phone 0295165099.

3. Hydromet Lead Acid Battery Recycling Plant at Unanderra in Wollongong, NSW.

See www.hydromet.com.au/pdf/Upgraded%20Lead%20Products.pdf or phone

0242711822.

4. Renewed Metal Technologies Pty Ltd Lead Acid Battery Recycling Plant at Wagga Wagga, NSW. Contact Ian Davies on ian.d@renewedmetal.com.au or phone 0298763566.

The 8 contacts we have communicated with at the 8 Australian lead mining companies who are presumably all potential suppliers of lead concentrate are:

1,ton <rhyshowton@cbhresources.com.au> or phone 0299258100.

2. Lennard Shelf (joint venture between Teck Cominco of Canada and Xstrata of South Africa), Western Australia (WA)

http://www.teckcominco.com/presentations/dl-diggers-dealers-08aug2006.pdf; Sandy Thomas <sandy.thomas@lennardshelf.com.au> or phone 0891661167.

3. Magellan Metals, WA www.ivernia.com; info@magmetals.com or phone 0892677000.

4. Kagara Zinc Limited, WA www.kagara.com.au; Kim Robinson <kimr@kagara.com.au> or phone 0894811211;

5. Perilya Limited WA and NSW, www.perilya.com.au; Peter Eggleston peter.eggleston@perilya.com.au or phone 0880888582 or 0862102000.

6. BHP Billiton, VIC & Queensland (QLD) www.bhpbilliton.com; Mick Roche <Michael.T.Roche@BHPBilliton.com>; GlobalSupply@BHPBilliton.com or phone 0747225885 or 1300554757.

7. Xstrata Mt Isa Mines, QLD www.xstrata.com; Nathan Pike <npike@xstratacopper.com.au> or phone 0747442340; and MacCarthur River Mine Project (MRMP), Northern Territory (NT); Brian Hearn mrmprojenq@xstrata.com.au or phone 1800211573.

8. Zinifex P/L, VIC & Tasmania www.zinifex.com; Matthew Foran <Matthew.foran@zinifex.com> or phone 0392880456.

I trust this helps. Please let us know how things turn out.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Invitation to Affiliation Program to raise funds

18 Apr 2007

Michigan, United States of America

 hello, i see that you are fund raising for your website and cause.

please be advised that we have an affiliate program on our website that will

raised funds for you. for more details, visit our website at:

http://www.leadinspector.com/order/affiliate.php for more details. perhaps

you could put our listing at the top of the 'Lead Spot Test Kit Suppliers'

list. thank you.‍

--

ANSWER: 07 Jul 2007

Invitation to Affiliation Program to raise funds

Dear Mr Lachance,

We're sorry for having taken a long time to respond to your suggestion below

and your request for repositioning your corporate name on our web page

listing. We had a shortage of staffing resources.

We have advised our webmaster to look into repositioning the name as we see

no reason why this shouldn't be possible given the alphabetical sequencing.

Regarding the Affiliate Program we are interested and acknowledge your

thoughtfulness. Our Committee would like to know if you can send us data on

your kit's performance on the various capabilities it has. Could that be

available?

Yours Sincerely,

Patrick M. Muraguri

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Pollutant Emissions at Boolaroo

19 Apr 2007

New South Wales, Australia

 My name is Kurt Williams and I currently reside at 7 Second Street

Boolaroo NSW 2284 which as you probably know is a lead contaminated area

from the old Pasminco Cockle Creek Smelter. We have been living at this

address since November 2005 in which the Real Estate advised that pets and

children under 12 are not allowed by council regulation to live in first

second or third street Boolaroo.

For quite some time now I have noticed I have been lethargic, had loss of

energy, had blood pressure at 148/90 at some stages (I am only 20) and

loss of appetite and constant mucus choking my throat is common.

These symptoms have only came about since I have lived at Boolaroo and I was

wondering if they are attributed to lead poisoning.

I was also wondering if you had any information on Incitec's factory which

is still operational next to the old Pasminco site as the side of my car

that is facing that factory has had paint bubbling off and is constantly

dirty on that side of the car only. I also get small milky like deposits on

my car that I need to scrub off that are from the same direction.

Thank you for any assistance you can provide.

EMAIL TWO:

----- Original Message -----

From: Kurt

To: The LEAD Group

Sent: Tuesday, August 07, 2007 6:41 PM

Subject: Re: Pollutant Emissions at Boolaroo

Hi Patrick;

Thank you for your reply. I have since moved out of Boolaroo to the suburb of Jesmond 5km away. Incidently I have sold the car and it will be getting picked up tommorow so I will take pictures of it before it gets picked up. I have forwarded an email complaint to Incitec but I am unsure of any action in regards to my paint damage. I also noticed in my time at Boolaroo that 2 other vehicles facing the same direction also experienced the same paint damage. Thanks again

| Kurt | m: 0422 968 536 |

 | e: kurtdwilliams@yahoo.com.au‍

--

ANSWER: 07 Jul 2007

Pollutant Emissions at Boolaroo

Dear Kurt,

Thank you for your query which we regrettably took a long time to answer.

We have contacted the DECC (Department of Environment and Climate Change,

NSW) and spoken with Trevor Henderson who is reachable on telephone 4908

6824. He advised that you should lodge a complaint directly to Incitec in

Boolaroo.

He said the plant produces single grade super phosphate fertilizer and that

it uses scrubbers to clean its dust and offensive emissions. He also said

the plant will be closed by January 2009. When I mentioned about the

damage to your car paint he indicated this was more common during the time

when the Pasminco factory was in operation.

In relation to your health effects it is essential that you ask your Doctor

for a Lead blood test. In your email, the mucus condition is the only

symptom that we have not as yet seen related to Lead poisoning.

Hope this is useful.

Yours Sincerely,

Patrick M. Muraguri

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: The Effects of Unleaded Petrol Fumes on Health

24 Apr 2007

New South Wales, Australia

 Would like some information on petrol fumes and its direct effect

on womans health.

Thanks Elizabeth‍

--

ANSWER: 23 Aug 2007

The Effects of Unleaded Petrol Fumes on Health

Dear Madeline,

Elizabeth sends her apologies and hopes you are well. We are a little

under-resourced at the moment and it hasn't been possible to respond to you

earlier.

It hasn't been possible to get you much information on what could be a wide

area that you are interested in. What we have so far is the link to Material

Safety Data Sheets for petrol, in this case Caltex petrol which is:

http://www.msdsonline.com.au/CALTEX/msds/MainMenu.asp

Also some information is available on the general toxicity and the toxicity

of inhalation of petrol at the following link which is to a UK organisation

the Health Protection Agency:

http://www.hpa.org.uk/chemicals/compendium/Petrol/acute.htm

Let me know if this has been helpful or if you could prefer to narrow down

the search further. Perhaps that way we could try again.

Best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Contacts for Hair Analysis in Australia

20 Apr 2007

Victoria, Australia

 Can you please tell me where in Australia you are able to get hair

analysis testing done.

Kindest Regards.

Anne-Louise.‍

--

ANSWER: 23 Aug 2007

Contacts for Hair Analysis in Australia

Dear Anne-Louise,

We are apologise for having taken long to respond to your query. This was

due to a shortage of staffing on our part.

We have the following contact for hair testing, otherwise called Hair

Testing of Mineral Analysis (HTMA):

InterClinical Laboratories, Telephone 0293657333 or 0292142525 and whose

email address is ab@interclinical.com.au and website is

www.interclinical.com.au

A second contact for hair testing, in Melbourne is ARL - Analytical

Reference Laboratories. Their telephone is 95292922 and their website is

www.arlaus.com.au. ARL is accredited in the tests they carry out on human

specimens including any lead testing of hair, nails, urine and whole blood,

including blood lead testing.

We would however want to mention that there are points for and against the

hair testing method for Lead. One of the points against its usage in testing

for Lead is its high cost yet it does not match in terms of its efficacy

with other methods such as Blood Lead testing done by a physician.

In addition, the Environmental Health Unit - Dept of Human Services Victoria

(DHSV) doesn't respond to hair lead results.

If you go to a doctor and get a referral for blood lead results AND they

came back high, then you or your doctor could contact, the Environmental

Health Unit on 90960422 and ask them to do a free home Lead assessment.

An elevated blood lead level is still regarded as 15 micrograms per

decilitre (ug/dL) by the Victorian Health Department, yet recent research

would indicate unacceptable risks for any blood lead level over 2 ug/dL.

I'll send you our Info Pack on this issue and you may want to note that

there is no such body of information relating health effects to hair Lead

levels.

With our best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Partnership between LEAD Group and TWIN (Today's women International Net work)

25 Apr 2007

Any State, Any Country in the World

 We are working in mano River Union (Guinee,Sierra leone ,Liberia)

We need to be in parteners working .

We are working with the women and child (formation ,protection)

Finance Manager TWIN Guinea

Cyrille‍

--

ANSWER: 23 Jun 2007

Partnership between LEAD Group and TWIN (Today's women International Net work)

Dear Cyrille,

Thanks for contacting us and we apologise for the delay in getting back to

you. We would like to know if your organisation is in any way associated

with or concerned about issues to do with Lead poisoning or exposure to Lead

as a heavy metal.

We would be happy to provide you with information in the subject of Lead. We

are not a financing organisation nor financial resources.

Please let us have your feedback so that we can progress on your query.

With best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Please email your contact details to the National Institute of Building Sciences

27 Apr 2007

District of Columbia, United States of America

 My organization is updating its press contact list for purposes of sending periodic press releases. I was attempting to get the individual's name, title, e-mail and address and phone number for to whom we should direct those press releases.

I initially had DeLeading Magazine on my list, but the web indicated that you are now the organization who publishes similar material.

If you could send me the above information, I would very much appreciate it. My e-mail is listed in the form above; my phone: 202-289-7800 (in Washington, D.C.) and my fax: 202-289-1092.

I appreciate your assistance.

Thank you.

Claudia Chittum

National Institute of Building Sciences‍

--

ANSWER: 27 Apr 2007

Please email your contact details to the National Institute of Building Sciences

Dear Weil Communications,

we received the email below from the National Institute of Building Sciences

but they are clearly trying to contact you and have simply misinterpreted a

statement on our website about how we were swapping subscriptions with you

when we were publishing LEAD Action News (which we lost funding for so can't

afford to publish anymore). Would you be so kind as to contact them directly

and send a copy to me so that I know they have the contact details they are

seeking?

Thanks and all the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: <brad@barrettconcepts.com>

To: <The LEAD Group>

Sent: Saturday, 28 April, 2007 12:50 AM

Subject: [LeadTrackPro] Please email your contact details to the National Institute of Building Sciences

Thank you! We will send the details soon. Have questions? Call Brad

Barrett at 1-888-567-9483‍

--

QUESTION: Please take your toddler to the doctor immediately for a blood lead test

01 May 2007

Victoria, Australia

 Hello,

Our toddler has just started chewing the paint off her cot, which was

purchased secondhand through the trading post. How can we check if there is

lead in the paint?

Georgie‍

--

ANSWER: 01 May 2007

Please take your toddler to the doctor immediately for a blood lead test

Dear Georgina,

please take your toddler to the doctor immediately and ask for a blood lead

test. If your child chews the cot, chances are your child chews other things

that may be leaded. No matter how recently your child took up chewing the

cot paint, NOW is the time to test. You'll get a blood lead result back

sooner (in a day or two if the doctor marks it urgent) than you'll get any

lead test of paint or other items (PVC plastics, painted surfaces, dirt,

soil, etc) at a lab. Knowing the blood lead level may tell you whether you

need to test the cot at all, but as lead poisoning is usually investigated

by the public health unit, if the blood lead level is elevated, you or your

doctor should request that the public health unit send someone to the house

who can choose which items are most suspect and should be tested (this is

normally done at no cost to yourself). Each paint lead test at a lab will

normally cost $40 and you have to post the samples to Sydney for a reliable

result. I can give you more detail about testing in another email, but I

cannot stress how important it is that you have your child's blood tested.

The most recent death from lead poisoning in Australasia was due to lead cot

paint chewing that was left undiagnosed for two months (until the post

mortem) despite the mother reporting to numerous doctors and baby health

nurses that she was concerned about her baby eating the cot paint. Some

doctors believe for some unknown reason that cots no longer have lead paint

or that lead poisoning no longer occurs in Australia. NOT testing when

parents request a test probably has a lot to do with this! If your doctor

won't write the referral, go to another doctor. Why take a chance?

You can use an Emla patch over the vein in the inside of the elbow an hour

before the blood is taken, to anaesthetise the area. The patches are

available without a prescription from chemists. They have really good

pediatric venepuncturists at children's hospital pathology clinics where you

don't need an appointment as long as you turn up with the doctor's referral

for the blood lead test.

All the best with this. Please let me know how it turns out.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Bone XRF locations & lead poisoning effects for menopausal women

10 May 2007

Virginia, United States of America

 I am an adult female 59 years old and was diagnosed with Level 5 lead poisoning(BLM 89)after years of chronic exposure in the stained glass

industry. I have been searching in vain for a site that does the K XRP or X-ray Fluorescence test in Virginia or surrounding states. I am also interested in any information regarding lead poisoning effects for menopausal women.

EMAIL TWO:

Sent: Friday, May 11, 2007 9:21 AM

Dear Elizabeth,

Thank you so much for your prompt reply and the extensive information you sent. It will be a great help.

As to the Level 5 it is one of those government (OSHA) Occupational Safety and Health Administration terms that we seem to be so fond of in this country and denotes blood levels over 70. The 89 is yes 89 ug/ and yes I have taken the chelation therapy (awful) which brought it down to 11.

My concern is this was a long term (12year) exposure and all I have read about lead storage in bones and tissues has me concerned. Adult lead poisoning is not common in the U.S.. and particularly in women my age. Even my doctor did not know very much about it and had to research in order to treat me.

Your information is of great help and again I thank you for your time and trouble.

Jennifer

P.S. I love Australia and Australians, I hope to visit your beautiful country someday!!!!!‍

--

ANSWER: 10 May 2007

Bone XRF locations & lead poisoning effects for menopausal women

Dear Jennifer,

Despite having dealt with over 54,000 enquiries on lead poisoning, I am not

familiar with the terms "Level 5 Lead Poisoning" or "BLM". Do you mean that

you had a blood lead level of 89 micrograms per decilitre (89 mcg/dL, also

sometimes written as 89 ug/dL)? If so, then is your doctor chelating you?

To answer your question about health effects, I am emailing you our most

recent Info Pack on the dangers of a blood lead level above 2 micrograms per

decilitre, which has several articles about adult lead exposure. I am also

sending you our Info Pack on lead and ageing.

Unfortunately, I only know of two locations in the world where bone XRF is

available - both in North America:

Here are the contact details:

1. Prof David Chettle, Professor, Program Director for Health and Medical

Physics, Department of Physics and Astronomy, McMaster University, 1280 Main

St West Hamilton ON L8S 4L7, Canada, PH 9055259140 ext 27340 FAX: 9055461252

EMAIL: chettle@mcmail.cis.mcmaster.ca; chettle@mcmaster.ca WEB:

www.physics.mcmaster.ca/research/HRM/HRMed.html;

www.physics.mcmaster.ca/people/faculty/Chettle_DR_h.html

2. Dr Howard Hu, Channing Laboratory, Harvard University, Boston, Maryland,

PH 6175252736 FAX: 6175250362 EMAIL: howard.hu@channing.harvard.edu

I look forward to hearing from you again. All the best with your quest for

information.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL TWO:

From: GLASS

To: jenwin@core.com

Sent: Friday, May 11, 2007 10:27 AM

Subject: Re: Bone XRF locations & lead poisoning effects for menopausal women

Thanks very much Jennifer for all your kind words. If you ever do come to Australia I would love to meet you. I am sending you an invitation to join our LeadWorkers egroup so that you can be supported by all the experienced knowledgeable members in it. I hope you join.

I'm so glad to hear that your blood lead level is down to 11 ug/dL. Keep up the great work!

All the best

Elizabeth‍

--

QUESTION: Sydney contractors who can come and remove a large amount of lead from a roof

24 May 2007

New South Wales, Australia

 Hi, I was wondering if you have a list of people in the Sydney Metro Area you could recommend to come and remove a large amount of lead from my roof, or if you could point me in the right direction. Many thanks,

Tim‍

--

ANSWER: 24 May 2007

Sydney contractors who can come and remove a large amount of lead from a roof

Dear Tim,

please let me know what form the lead is in. Do you mean lead dust removal from the ceiling cavity? If so, go to the member company contact details page on the website of the Australian Dust Removalists Association - www.adra.com.au - specifically www.adra.com.au/camcos.html

If you mean lead paint removal from the roof, see the list of lead-trained paint contractors at http://www.lead.org.au/paintersall.html

If you mean lead flashing from the roof I'm afraid we have no list of lead-trained roofing contractors although some of the ADRA members have builders licences so may consider doing this work if you asked them.

That's the best I can suggest.

All the best with the work.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: If Cuba is still a user of unleaded gasoline

22 May 2007

Any State, Any Country in the World

 First, thank you for your work.

Second, on your list of countries that still have leaded gas, I believe Cuba is still a user of leaded gas. I did not see that on the list.

Thanks again,

Alex

EMAIL TWO:

----- Original Message -----

From: Alex

To: The LEAD Group

Sent: Tuesday, August 07, 2007 1:55 PM

Subject: RE: If Cuba is still a user of unleaded gasoline

Thank you for clarifying!

It's sad that Cuba continues to use leaded gas, when in fact, unleaded will work just fine even with those old cars.

Continue doing the fine work you're doing!

Alex‍

--

ANSWER: 07 Jul 2007

If Cuba is still a user of unleaded gasoline

Dear Mr Eckelberry,

Thanks for your enquiry and our apologies for not having replied sooner owing to limited resources at the time.

Thanks for bringing out the matter of Cuba. We're going to request our Webmaster to make the necessary adjustment.

The following report is available in our library: International Fuel Quality Center SPECIAL REPORT: GLOBAL – CURRENT STATUS OF GASOLINE LEAD PHASE-OUT May 24, 2007, Source World Bank and IFQC, 2007

From it we quote: "In the Americas, Cuba is the only country still using lead with no announced plans for phase-out because of its old car park". Also "Table 2 summarizes the lead phase-out activity in the Americas showing Cuba, the only lead-user highlighted in gray".

I hope this now clarifies the position.

Kindly let us know if there is any other way we can assist.

Yours Sincerely,

Patrick M. Muraguri

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Are the metal products made at Lifeng Gifts Factory lead-free?

04 May 2007

Jiangsu, People's Republic of China

Dear sir/madam

we produce all kinds of metal pin products in China, including,lapel pins , Synthetic Enamel, Hard Enamel,Die struck/soft Enamel,photo etched/soft

Enamel with epoxy ,zinc alloy,key chains,medallion, tieclip,opener bottle and PVC products, silicon bracelet(wristband), embroidered patches,bookmark

etc.

Offering customers competitive prices, reliable quality, timely delivery and good service, our customers are satisfied by 100percent with our job.

If you are interested in our products, Please Give us an e-mail and we will quote you immediately. E-mail prices list is available under your request.

We hope we have great cooperation with you !

With best regards.

Eileen

EMAIL TWO

----- Original Message -----

From: "eileen" <eileen@lifeng-gifts.com>

To: <The LEAD Group>

Cc: "lifeng" <lifeng512@tom.com>

Sent: Wednesday, March 04, 2009 4:13 PM

Subject: Are the metal products made at Lifeng Gifts Factory lead-free?

Dear Brien,

I am very happy to receive your mail,thank you very much.

We can make the lead free of all metals,at the same time,we would offer the certificate of the materials,

In advance,you can try to small order,you will know the qulity and details in our company,thanks for your

advise as soon as possible.

Kind regard

Eileen
--

ANSWER: 04 Mar 2009

Are the metal products made at Lifeng Gifts Factory lead-free?

Dear Eileen,

you sent us an email a long time ago and I would just like to know if your

metal products contain any lead? Or do you have some leaded products and

some lead-free products?

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Substantial risk involved in lead affected sand area from melting lead for scuba weights

26 May 2007

Western Australia, Australia

i recently discovered that a member of our household had been melting lead and shaping it to create a weight for use on his diving marker

(scuba diving). he collected lead from 'around the place', melted it down in the shed out behind the house (twenty feet away), then drilled the lead

weight to create the attachment eyelit. i assume he then swept the shed out into sand outside. we live on a property of five plus acres, but the dog and

kids walk through that sand area (though don't go into the shed itself), and the person concerned regularly comes in and out of the house from the shed.

is my four-year-old at substantial risk because of this event?

thanks.

best,

professor john kinsella

EMAIL TWO

----- Original Message -----

From: <kinsella@cyllene.uwa.edu.au>

To: <The LEAD Group>

Sent: Friday, March 20, 2009 1:10 PM

Subject: Re: Substantial risk involved in lead affected sand area frommelting lead for scuba weights

thanks for this. the person concerned has not done anything like it since and has become very conscious of the implications of such activities re health. we have also ensured our child avoids the area where the lead melting was carried out and the child has certainly never picked anything up from the ground etc from around there (we are vigilant). so we feel secure re that. it's a long while back now and the child is six and healthy and smart so i would guess all is okay. still, it did serve as a case in point and an awareness has set in. no harm was inteded by the said party, of course.now the mining mob is trying to export lead through the port of fremantle - some people never learn!

best,

jk
--

ANSWER: 18 Sep 2009

Substantial risk involved in lead affected sand area from melting lead for scuba weights

Dear John,

Sorry I was not able to answer your question due to the lack of staff. The

answer to your question is I would suggest that there is a more substantial

risk involved in younger child. As their level of hand to mouth activity is

more as compared to the older ones, but you can certainly ask the doctor for

a blood lead test. Even a test done now would be useful.

I hope that person has not melted lead since than.

If you find a high amount of lead in blood (more than 2 micrograms per

decilitre), you could send to a lab for lead testing, various environmental

samples such as soil and dust wipes, but in your case you would also send

the sand that you are concerned about.

Regards

Tapaswini Patel

B.Sc(chemistry), MBA (IM)

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Is 90 mm stormwater or sewage pipe safe for potable water?

29 May 2007

Western Australia, Australia

 I am Going to be harvesting the rain water from my roof. Can you tell me If the commonly used 90mm Stormwater pipes have lead in them. Does sewage pipe have lead in it? Thanks.‍

--

ANSWER: 18 Sep 2009

Is 90 mm stormwater or sewage pipe safe for potable water?

Dear Jamie,

I apologise as I was not able to answer earlier due to the lack of staff. The answer to your question is it is my understanding that PVC stormwater and sewage pipes are leaded and generally only intended to be used to take away waste water or storm water ie are laid underground or at the end of downpipes.

The pipes used for potable water are called pressure pipes and, for example, Alan Whittle, Technical Advisor of Iplex Pipelines in Gladesville has written to me on June 28, 2002, to say that: "Iplex Pipelines manufactures and distributes PVC pressure pipes and fittings to AS/NZS 4765 [Modified PVC (PVC-M) pipes for pressure applications] and AS/NZS 1477 [PVC Pipes and fittings for pressure applications]. The products are available in a wide range of diameters from 15mm to over 400mm. In the diameters likely to be used for rain water collection [the smaller diameters?] there is available a large range of fittings of various configurations such as bends, tees and adaptors.

Regards

Tapaswini Patel

B.Sc(chemistry), MBA (IM)

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Research regarding ADD and leading poisoning

31 May 2007

Tel Aviv, Israel

 hi.

can u send me reaserch regarding the connection between lead and ADD?

thank you

saar‍NULL‍

--

QUESTION: How lead sinkers affect to our water way.

31 May 2007

Queensland, Australia

 Dear Sir/Madam

I would like to know more detail about the lead sinkers affect to our water way such as dams.‍

--

ANSWER: 31 May 2007

How lead sinkers affect to our water way.

Dear Minh,

We apologize for the massive delay. We had a lack in staff who answer the incoming email. Regarding your question on the effect of fishing sinkers on the water way, which is a very good question, you might be interested to read the attached article.

It is published by the Victorian government, titled: Lead sinkers and your health. Be on the look out for another email from us containing an info pack on the effect of lead sinkers on the environment.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Fw: Darwin paediatrician who could report on the effects of a blood lead level of 0.79 umol/L (16.4 ug/dL)

13 Jun 2007

Northern Territory, Australia

 MY SON MANOLI SUFFERED 0.79MML [0.79 micromoles per litre - umol/L - lead in blood]

IN AUGUST 2006 8T, HE DEVELOPMENT

WENT FINE ALL THE WAY TO 3.5 YEARS OLD HE IS NOW PRESENTING SIGHN OF AN

AUTISTIC CHILD HAS BEEN ASSESED FROM PHSCIATRIC DOCTOR AND HAS ADVISED ME

THAT MANOLIIS NOT AUTISTIC AND THAT HE IS SUFFERING THE LEAD POISIONING CAN

SOMEONE PLEASE TELL ME HOW MUCH WOULD THIS LEAD HAVE AN AFFECT ON MY

CHILD,THE LEAD WAS DUE TO POOR HOUSING COMMISION THAT WE MOVED IN THE HOUSE

ON THE 23 RD OF JUNE 2005 MANOLI WAS FINE WITH A NORMAL DEVELOPMENT,THERE

WAS BURNING FIRE AT THE BACKOF THE PROPERTY THAT CONTAINED CAR

BATTERIES,{BURNT}ALSO SPRINGS,RAGS LAMPS,{THE ONE THAT TURN ON WITH

PETROL}ALSO WOODS AND MUCH MORE,WE HAD CLAED UP ALL THE RUBBISH BUT THERE

WAS ASH SITTING THERE THAT MY SONMANOLI WAS PLAYING IN AND I WAS MOVEI8NG

HIM AWAY FROM FROM THE ASH, I NEVER KNEW WHAT LEADWAS BECAUSE IM A

HOUSEDUTIES PERSON AND I HAVE 5 CHILDREN,ALL I BASICLY NEED TO KNOW IS THAT

DOES THIS AMOUNT OF LEAD AFFECT MY CHILD,HE WAS !

ASSESD FROM THE PEDITRICIANS AND THEY ONLY TREATED HIM FOR IRON LIQUD,DUE TO

HE BECAME ANIMIC‍,

--

ANSWER: 15 Jun 2007

Fw: Darwin paediatrician who could report on the effects of a blood lead level of 0.79 umol/L (16.4 ug/dL)

Dear Attoumissa,

I asked one of the paediatricians on our Technical Advisory Board for the

names of lead-knowledgeable paediatricians in Darwin and he provided several

names - some of whom are no longer doing consultations and some who are in

private practice and one who is working at the Menzies School of Health

Research. I asked the Menzies School researcher if they see patients and

they don't but they referred me again to the guy at the head of the original

list I received. So it seems the best referral your GP could write for you

is to that guy:

Dr Charles Kilburn,

Consultant Paediatrician, Specialist Staff, Royal Darwin Hospital

Rocklands Drive

Tiwi NT 0810

ph switch 0889228888

email: charles.kilburn@nt.gov.au; general: rdh.ths@nt.gov.au

If you can't get an appointment to see Dr Kilburn within a reasonable

timeframe, please let me know and I'll send you the names of the other

paediatricians on the list who are in private practice.

I will also email you two of our Info Packs that are relevant to your case:

Lead poisoning and nutrition + The dangers of a blood lead level above 2

ug/dL. The blood lead level that your son had is correctly written as 0.79

umol/L (micrograms/litre) which is the equivalent (in the more common units

used in the research) of 16.4 ug/dL (micrograms per decilitre).

What I'm really keen to know from you is whether an Environmental Health

Officer has collected a sample of the ash for analysis? If so, what was the

result?

Please keep in touch - I'd like to hear that your son's lead poisoning is

being well managed and that the housing department has compensated you for

his injury.

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Building cavity dust is a potential source of lead exposure in renovation, repair and painting (RRP) activities

30 Jun 2007

District of Columbia, United States of America

 Dear Sir,

I have worked in the Lead Program of the U.S. Environmental Protection

Agency for over 10 years. The U.S. EPA is currently completing work on a

rule designed to reduce lead exposure to household residents associated with

renovation, repair and painting (RRP) activities.

In creating this rule, the U.S. EPA has focused entirely on existing

lead-based paint (LBP) as the source of potential lead exposure. In fact,

if a dwelling is found to contain no LBP, that structure is declared exempt

from all lead-safe work practices prescribed in the rule. It is assumed

that RRP work conducted in dwellings without LBP is incapable or extremely

unlikely of creating a lead exposure hazard for the residents.

As a statistician and member of the workgroup developing the RRP rule, I

have repeatedly noted that broad empirical evidence demonstrates that leaded

dust reservoirs in attics, above ceilings and in wall cavities can be

disrupted by renovation or repair work. The data shows that hazardous

levels of leaded dust may be released into the living space of a dwelling

even if no LBP is found in the dwelling.

I have argued that exempting structures with no lead-based paint is a

serious mistake. It ignores non-paint sources of leaded dust, and creates

the incorrect impression that RRP projects in houses with no LBP are

unlikely to produce a lead exposure hazard.

I am writing to you for help on this matter. The U.S. EPA management (Lead

Program) will not consider the validity of my argument about non-paint

sources of leaded dust in buildings, but they may feel compelled to listen

to Government officials and lead exposure experts from NSW.

Please confirm that you have received this message. I am open to suggestion

about how to proceed to correct what I believe to be a most unfortunate

policy decision.

Sincerely,

Dan Reinhart

Senior Statistician,

National Program Chemical Division,

Office of Pollution Prevention and Toxics,

U.S. Environmental Protection Agency‍

--

ANSWER: 02 Jul 2007

Building cavity dust is a potential source of lead exposure in renovation, repair and painting (RRP) activities

Dear Dan,

it is most gratifying to receive your long-awaited email. It has been more

than a baker's dozen years that I have dreamed of it dawning on someone in

your position that building cavity dust is a potential source of lead

exposure.

We have some anecdotal evidence of elevated cavity dust lead levels in US

buildings but what is really needed is a proper study. Do you agree with

that?

I am copying this email to the head of our Technical Advisory Board,

Professor Brian Gulson, as he has vast experience of designing and

supervising such studies and I feel certain that some useful correspondence

can be entered into.

Hopefully you have already seen the Australian Dust Removalists Association

(ADRA) Code of Practice at http://www.adra.com.au/cop.html and the GUIDANCE

NOTE FOR CEILING DUSTS CONTAINING LEAD by New South Wales WorkCover

Authority at

http://www.workcover.nsw.gov.au/NR/rdonlyres/C2C40ECC-4F0F-4CAB-B865-4E1B4D808C3C/0/ceiling_dust_containing_lead_guidance_note_4955.pdf

I look forward to hearing from you again. Please let me know what you would

like me to do to get this show on the road.

Yours Sincerely

Elizabeth O'Brien

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Is there a peel-away stripper for lead paint removal and is this the safest way?

29 Jun 2007

New South Wales, Australia

 is there a peel-away stripper for lead paint removal and is this

the safest way.‍

--

ANSWER: 29 Jun 2007

Is there a peel-away stripper for lead paint removal and is this the safest way?

Dear Wendy,

Peel Away No. 1 is the Peel Away product usually used for removing

residential lead paint, though there are other Peel Away products for

specific other substrates.

I had a long talk with your father this morning about the safest ways to

remove lead paint so he will now be investigating other non-methylene

chloride strippers that have been specifically manufactured for lead paint

removal, such as Heritage No. 1 poultice from Let's Clean in Sydney and

Citristrip from The Flood Company in Newcastle. With all the chemical

stripping methods, the key to safety is in using wet-sanding or water

abrasive vacuum extraction equipment (only available through Let's Clean)

afterwards, so that the lead in the wood grain is not released as a dust (as

it would be if you used dry sanding following paint stripping).

I am very interested to know your daughter's blood heavy metal test results

as he only knew that the lead levels were high. If they are above 15

micrograms per decilitre then the Public Health Unit (PHU) would normally

come to the house and do a free lead assessment. Since you have already

organised [several years ago] a home lead assessment by JBS Environmental, if the girls' levels are high, you might want to investigate whether the PHU would re-check the

soil and dust wipe lead levels after the paint removal has been carried out - so that you know it is definitely safe for your daughters to play anywhere in the house and yard.

I will also send your our info pack on lead and nutrition but please feel free to phone or email again with any other information needs.

All the best at reducing the blood lead levels as fast as possible.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What do I do if my children have played with the recalled Thomas the Tank Engine toys?

18 Jun 2007

Victoria, Australia

 Recently there has been a recall on various Thomas the Tank Engine

and Friends Wooden Railway items due to lead paint being detected on

surface. My 3yr old and 1 yr old have several of these trains and items -

they play with these delay - handling them constantly and putting their

fingers in their mouths, and have had them for over 1 year. I have collected

all the recalled items for return however am very concerned on whether there

has been a health impact on my children eg. lead poisoning. My 3 year

especially shows signs of hyperactivity, behavioural problems, sometimes a

reduced attention span, stuttered at the age of 2 1/2 and although now not

stuttering, his speech clarity is not that great and not always understood.

These may be normal developmental stages but am not convinced now due to the

exposure he has had to these recalled items. What should I do?‍

--

ANSWER: 07 Apr 2007

What do I do if my children have played with the recalled Thomas the Tank Engine toys?

Dear Madam,

you definitely need to take both the children to the doctor and request a

blood lead test and don't take "no" for an answer. Your doctor may take the

blood or send you to a pathology clinic but if you are sent to a pathology

clinic, it is wise to request a referral to the Children's Hospital

pathology where they have staff who take blood from kids all the time. You

can buy an Emla Patch over the counter from the chemist and as long as it's

been on the skin inside the elbow for an hour before the blood is taken, it

will really cut down the pain.

Please let me know how you go. It is ridiculous if the newspaper articles

and recall notices don't include this simple and straightforward advice -

the only way to know how much lead exposure has occurred is to do a blood

lead test.

I'll send you our Info Pack on the dangers of a blood lead level above 2

micrograms per decilitre, so that you can understand the results you

receive, but do make sure you get the results in writing, including the

unit.

All the best

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: MSDSs for Clean-All products, now called D-Lead Hand Soap

18 Jun 2007

New South Wales, Australia

 Hi there,

I went trhough your website and found the factsheet for Clean All soap. I

was wondering if you could send/email me the MSDS for this product.

I appreciate your interest in my enquiry.

Best regards,

Carlos‍

--

ANSWER: 06 Jul 2007

MSDSs for Clean-All products, now called D-Lead Hand Soap

Dear Carlos,

sorry for the delay in replying but we had to contact two companies to get

the MSDSs in electronic format. Please find them attached:

1. Material Safety Data Sheet: Product Name: D-Lead® Hand Soap - Product

Code #: 4222ES. Manufacturer: ESCA Tech, Inc.

2. Material Safety Data Sheet: Product: D-Lead® Deluxe Whole Body Wash &

Shampoo - Product Code #: 4224ES. Manufacturer: ESCA Tech, Inc.

Cheers

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: The price of the "Green Machine" and where it can be purchased

29 Jun 2007

Massachusetts, United States of America

 Well I have read everything till I'm exhausted but nowhere can I

find the price of this machine or where can it be purchased??

Mike from Michigan.‍

--

ANSWER: 10 Jul 2007

The price of the "Green Machine" and where it can be purchased

Dear Mike,

you have not specified which machine you are talking about, so I am going to assume you mean the "Green Machine" which picks up soil and lead shot and bullets from shooting ranges and separates them so that the lead can be recycled. I do not know the price of the machine but you could ask its maker.

The "Green Machine" is made by and can be purchased from:

Errol McLelland, Leadex Australia Pty Ltd, trading as Fire Steel, cellphone

+61429396939, email errol@light-my-fire.com

I just spoke to Errol and he advised me that the original "Green Machine" is still for sale (secondhand) OR a new one can be ordered from him. If ordering a machine, you would need to fly out to Australia to see the current "Green Machine" in action, so that you would know what you were ordering.

All the best

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: I would like posters and info pamphlets with warnings about lead.

05 Jun 2007

Massachusetts, United States of America

 I live in Massachusetts and cant phone any of your #'s even thru

international operators. I would like (and would pay) the posters that

state warnings about lead. I would also like any info. in pamphlets etc that

is available. My name is Kim Cole-372 Highland St. Marshfield, Ma. Phone #'s

are (781) 837-2114 and (781)733-0878. I'll pay any and all charges. Your

site is WONDERFUL and HELPFUL. I have a lead poisoned 6 yr. old and find

that your site has helped me more than any Dept of Health/ CLPPP/and DR's

alike. THANK-YOU. Kim Cole‍

--

ANSWER: 02 Jun 2009

I would like posters and info pamphlets with warnings about lead.

Dear Kim,

We apologize for the massive delay in response to your email.We had a lack

of staff who answer the incoming email. I hope your daughter is well now and

thank you for the great comments on our website. Unfortunately we do not

have any posters or pamphlets that we can send to you, but our website is

not copy righted so you are welcome to print and distribute any material

that might be useful to you. You can probably ask your state health

department about material as posters and brochures. I would recommend that

you follow up the blood lead level of your child to make sure that it

doesn't rise again. I will be sending you another email with an info pack on

the health effects of low lead levels.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Why isn't lead flashing mentioned to everyone that buys a new home in Queensland?

26 Jun 2007

Queensland, Australia

 My family has just purchased a house with a water tank as

required. We received a rebate from the government for firstly purchasing a

tank and secondly connecting it internally.

A builder friend of mine has said I should not do that because the water is

running of the lead flashing and into the water tank. We were drinking this

water to save water.

Could you advise me if this is a problem and if so why is it not menioned to

everyone that buys a new home in queensland.

Thanking you so much for you expected response.

Jackson‍

--

ANSWER: 05 Jun 2009

Why isn't lead flashing mentioned to everyone that buys a new home in Queensland?

Dear Jackson,

you did not supply an email address when you wrote to us so I hope that this

email can be forwarded to you if I've not found online your correct address.

My sincere apologies for the long delay in replying to your email. At the

time you wrote we did not have enough volunteers to answer all the

inquiries.

You ask a good question and an important question.

I sincerely hope you followed your builder's advice and at least had your

drinking water tested for lead before continuing to drink it, OR, better

still (because Medicare can pay for it) asked the doctor to give everyone in

your family a blood lead test. In Queensland, a blood lead level above 15

micrograms per decilitre is notifiable and the Health Department will come

to the home and test various potential sources of lead, including water. It

is still today, a very worthwhile thing to do to get these blood lead tests.

We recommend that you do your own testing of potential lead sources if

anyone in the family has a blood lead level above 2 mircrograms per

decilitre (2 ug/dL). I will send you our Info pack on the reasons I say

that, in a separate email.

As to why the Queensland government does not warn people who are seeking a

rebate for adding a drinking water tank to a home that has lead flashing on

the water collection area of the roof - I guess they are either completely

underinformed on the dangers of drinking rainwater that has passed over lead

flashing (despite the Australian Greenhouse Office itself having that very

problem for their federal government workforce), or they figure that no one

will sue them for such an oversight because hardly anyone has a builder who

is aware of the potential problem.

The Building Code of Australia has, I believe since 1996, stated that no

lead flashing should be used on the roof collection area if a drinking water

tank is going to be built when the house is being built. Unfortunately, the

Building Code does not, as far as I'm aware (although I've asked them to

change it) prohibit the addition of a drinking water tank to a home which

already has lead flashing on it. Again, I guess that the Australian Building

Code Board figures no one will work this out and sue them for their lack of

foresight and poor preventative public health policies. You can ask your

local council to check out the actual wording on this issue in the current

edition of the code - we can not afford to buy a copy - they cost hundreds

and there's a new edition, I think, every six months or so.

If you are interested in following this up with the government agency which

gives out the tank rebate, I'd be very happy to assist you in this important

endeavour.

Again, I apologise that we simply did not have the staff to answer your

email when it arrived. Our information service has a chronic shortage of

government funding so only has a paid staff of one!

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: inexpensive, accurate way to measure the amount of lead in soil in liters per million

07 Apr 2007

Massachusetts, United States of America

 After reading an article on Phytoremediation. I wanted to

observe several plants to see if there is a difference in their ability to

extract lead from the soil. Is there an inexpensive, accurate way to

measure the amount of lead in soil in liters per million? If so, where

could I find this product?

 Thank you for your time‍

--

ANSWER: 18 Jun 2007

inexpensive, accurate way to measure the amount of lead in soil in liters per million

Dear Nichole,

Thanks for your enquiry. Laboratory analysis is the only accurate way to

test Lead in soil.

I suggest you look up analysis laboratories in your phone book.

Regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Your Query on the Stained Glass Lamp shade

04 Jul 2007

USA, United States of America

 I got ‍

--

ANSWER: 04 Jul 2007

Your Query on the Stained Glass Lamp shade

Dear Sir,

Thanks very much for your query. We had a very similar query earlier this

year regarding a stained glass lamp shade!

Stained glass lampshades can pose a health risk but not to sensible adults

with good hygiene and cleaning regimes. However with regard to children,

avoid Lead exposure from the lamp shade by ensuring no child sucks on the

Lead metal, or puts their fingers in the Lead dust which may fall to the

horizontal surface on which the lampshade sits. Ensure Lead dust is wiped

off regularly using a high phosphate detergent, eg once a month if in shade,

or weekly if in sunshine. Wash hands in soap and dry well, after touching

the lampshade. If Lead exposure may have occurred, ask the doctor for a

blood Lead test."

To further avert some of the potential hazards, it is possible you could

find a

coating which would last - especially if you always keep the lampshade in

the shade. Ask your paint store for a product they think is worth trying,

but be prepared to be very careful not to dry sand the Lead metal when it

comes time to recoat it.

I hope this answers your concerns.

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Acceptance for 'champions for sustainability' focus group workshop from 9am to 12.30pm on Tuesday 24th July

09 Jul 2007

New South Wales, Australia

 To Elizabeth O'Brien or colleague

Dear Elizabeth,

How should grassroot 'champions for sustainability' best be supported? Would

you be interested to spend half a day to join a small group of cutting edge

thinkers and change agents to discuss this. Or if you cannot make it we

welcome suggestions as to who else could be invited.

We are inviting the following types of people and groups:

 * organisers who have a particular interest in working with young people

and new technologies - for example, Miriam Lyons (newMatilda), Donnie

MacLurcan (Project Australia) and Brett Solomon (GetUp)

 * organisers with a particular interest in environmental sustainability,

for example:

 o Kate Walsh, Mittagong Forum

 o Elizabeth O'Brien, Lead Education and Abatement Design (LEAD)

Group

 o Lyn Goldsworthy, experienced environmental campaigner and

trainer

 o an organiser with ACF

 o two or three organisers with member groups of NCCNSW

 o an organiser with TEC

 o an organiser with Greenpeace

 * community organisers, for example:

 o Tim Vollmer, CFMEU and Western Sydney

 o Christine Laurence, Western Sydney Community Forum

 o Kate Lee, Australian Services Union

 o other people and groups to be identified

 * researchers and writers about social movements, for example:

 o Kathleen McPhillips, UWS and editor of Local Heroes: Australian

crusades from the environmental frontline (2002)

 o Sarah Maddison, UNSW and joint author of Activist Wisdom (2006)

 o James Arvanitakis, UWS and Centre for Policy Development

 o James Goodman, UTS Centre for Cosmopolitan Civil Societies and

author of Protest and Globalisation: prospects for transnational solidarity

(2002)

The focus group workshop will take place from 9am to 12.30pm on Tuesday 24th

July at the University of Technology, Sydney in Broadway - level 4, room

460, Building 10 in Jones St, Broadway (next to the UTS Tower).

The plan for the morning is as follows.

30 minute discussion

 Who are champions for sustainability? Are there different types of

champions? Is the notion of champion for sustainability, as opposed to

activist, leader, environmentalist, change-agent or other label, useful? How

are 'champions for sustainability' perceived by members of the public?

 We will briefly describe research in the 2006 Who Cares About the

Environment report undertaken every three years by the NSW Department of

Environment and Climate Change. This research suggested that it is useful to

classify people involved in change-for-sustainability along a continuum from

low to high interest and knowledge. Furthermore, this research suggested

that 'champions' are no only active in the public or citizenship domain. A

popular image of an environmentalist is that of someone who lobbies,

protests and seeks to influence government and corporation policies and they

are likely to identify as activists or leaders. But people can also be

active in the private and household domain where they are less likely to

identify as activists or leaders. And there are also those who seek to bring

about change in consumption behaviours, business and work practices.

 We are interested in your views about this typology and responses to the

following questions. Who are champions for sustainability? Are there

different types of champions? Is the notion of champion for sustainability,

as opposed to activist, leader, environmentalist, change-agent or other

label useful? How are 'champions for sustainability' perceived by members of

the pu, We will briefly describe case studies of champions drawn from the work

of the Total Environment Centre, Nature Conservation Council of NSW, and the

Australian Conservation Foundation. We will invite you to comment and

critique.

 We will briefly describe themes in the literature about changing forms

of environmentalism and seek your comment.

 And finally we will ask what conditions you think may move people from

being active in the private or household domain to being active in the

workplace and public policy domains.

30 minutes

 How should champions be recognised and judged?

 We will present a survey of various award schemes for champions with a

focus on:

 . how they are defined

 . ways they are categorised

 . criteria for judging who are impressive champions.

 We will value your critique of these award schemes and ideas for future

award schemes.

1 hour

 What else can be done to identify, engage and support champions?

 We are interested in your views about:

 . things that drive and constrain champions

 . whether different types of champions want distinctive types of

support

 . the most supportive ways environment groups communicate with

prospective champions

 . ways in which new forms of technology - be it the internet, mobile

phones, digital recorders as just some examples - are and should be shaping

support for champions

 . types of networks that are supportive.

We are convening these workshops for a research project commissioned by the

NSW Department of Environment and Conservation (DEC), in partnership with

the Total Environment Centre (TEC), Nature Conservation Council of NSW (NCC)

and the Australian Conservation Foundation (ACF). They have asked us to

research how environmental education organisations might identify the needs

of and develop support mechanisms for individual grass roots champions for

sustainability who provide information and encouragement to people in their

local area or network.

We know how busy and committed you are. And so will be grateful if you are

able to make the time. As a small gesture we can offer a book voucher to the

value of $50, and, of course, coffee, tea and lunch.

If you have questions please don't hesitate to ask either of us. Please let

us know if you are interested and available to participate in the focus

group workshop. Or if you cannot make it we welcome suggestions as to who

else should be invited.

regards

Rick.Flowers@uts.edu.au

Andrew Chodkiewicz@uts.edu.au

tel. 9514 3042‍

--

ANSWER: 07 Sep 2007

Acceptance for 'champions for sustainability' focus group workshop from 9am to 12.30pm on Tuesday 24th July

Dear Rick and Andrew,

thanks for the invitation - it sounds very interesting so, yes, I would like

to attend. I have an intern working here at this time - from the School of

Behavioural and Community Health Sciences, Sydney University - so I have

asked her if she would also like to come along, if that's okay with you. She

is going to forward your email to someone in her school - Ian Hughes - who

may also be interested and therefore may contact you directly.

I notice that you are inviting Kathleen McPhillips so I wonder if it is okay

with you if I were to bring to the workshop, copies for sale, of the book

that Kathleen has edited and for which I have written the first chapter:

"Local Heroes: Australian crusades from the environmental frontline" (2002).

I imagine that it is possible that some of the attendees may wish to

purchase a copy ($10 each) and they are no longer available in bookshops but

The LEAD Group has the remaining copies.

Please let me know and if you could give me an idea of how many copies to

bring, that would be very useful.

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Contact details for purchasing a "Green Machine" to clean up lead ammunition from shooting ranges

10 Jul 2007

South Carolina, United States of America

 I am very interested in your "Green Machine".Please forward info on purchasing one.‍

--

ANSWER: 07 Oct 2007

Contact details for purchasing a "Green Machine" to clean up lead ammunition from shooting ranges

 Dear Rick,

you have sent your request for information on purchasing a "Green Machine"

to an information and referral service. The person you really need to

contact for this information is Errol McLelland, Leadex Australia Pty Ltd,

trading as Fire Steel, cellphone +61429396939, email errol@light-my-fire.com

I just spoke to Errol and he advised me that the "Green Machine" (which

cleans up lead ammunition from shooting ranges) is still for sale OR a new

one can be ordered from him. If ordering a machine, you would need to fly

out to Australia to see the current "Green Machine" in action, so that you

would know what you were ordering.

All the best

Yours Sincerely

 Elizabeth O'Brien, Manager, Global Lead Advice & Support Service, run by The

 LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

 Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Lead safety within Australia & in the international trade in lead scrap recycling including lead acid battery recycling

10 Jul 2007

New South Wales, Australia

 Dear Sir,

I appreciate for the website constructed by your esteemed organisation. I would like to introduce my self as an international student doing MBA in

International Business from Sydney and regards to Lead Acid Battery Scrap Recycling we have our own recycling manufacturing plant which is passed by

all Polluition Control Boards as well as Ministry of Environment and the Director Mr. Pug of India Lead Zinc association a Government organisation has encouraged me explore new avenues of our cost-effective and sophisticated technology in the international market. So, I choosed to get an international MBA degree and lay down the platform of our successful technology as Lead Recycling is becoming a critical issue in many countries.

Currently we are processing /recycling 200 tons of Lead acid battery scrap per month due to shortage and ban on import of battery scrap in India but we have the capacity to design a Lead Recycling plant where we can recycle more then 1500 tons of Lead acid battery scrap with a well designed Rotary furnace with an integrated Air Pollution Control System. We are soon planning to start a production facility in the African region.

So, if there is any scope of Recycling Lead acid battery scrap in Australia we can render our professional expertise in the field of designing, installation and operations or we can also buy scrap for our forthcoming Lead plant in Africa.

I also have some photographs of the Lead plant and Air pollution control system if your organization wants to have a look.

Look forward to hear from you.

Thanks and Best Regards

Tarun Sabherwal

0432398682‍

--

ANSWER: 10 Jul 2007

Lead safety within Australia & in the international trade in lead scrap recycling including lead acid battery recycling

Dear Tarun,

thanks for your very interesting email. I would gladly ask our webmaster to create a link to your company website for our Lead Companies Links page at http://www.lead.org.au/lmcos.html#Lead Companies - so please email me the

details by using the form on our website at http://www.lead.org.au/lk.html

It is my understanding that anyone wishing to export lead scrap for secondary recycling from Australia, must apply for a licence to do so. After you check out www.deh.gov.au/industry/chemicals/hwa, please contact Bob Angel, Hazardous Waste Section, Department of the Environment and Water Resources (DEW), direct phone 62741627, Hazardous Waste switch phone

62741411, robert.angel@environment.gov.au about getting the licence.

Currently, batteries can only be legally exported from Australia to one secondary recycler - Exide at Petone in Wellington in New Zealand.

As for your professional expertise in the field of designing, installation and operations, you may be interested to know that aside from the two

Australian Refined Alloys (ARA) lead acid battery recycling plants (one in Melbourne and one in Sydney), two new lead acid battery recycling plants are being developed in Australia - both are in the state of New South Wales:

1. Hydromet Lead Acid Battery Recycling Plant at Unanderra in Wollongong.

See www.hydromet.com.au/pdf/Upgraded%20Lead%20Products.pdf or phone

42711822.

2. Renewed Metal Technologies Pty Ltd Lead Acid Battery Recycling Plant at Wagga Wagga. Contact Ian Davies on ian.d@renewedmetal.com.au or phone

98763566.

I am told that Australian scrap metal recycling companies do their own inhouse Occupational Health and Safety (OH&S) training but I am only aware of one factsheet about lead safety in scrap metal trades: see "Preventing

Lead Poisoning in Scrap Metal Recycling" by Safety & Health Assessment & Research for Prevention (SHARP) for Washington State Department of Labor and Industries (DLI) in the USA, at http://www.lni.wa.gov/Safety/Research/files/lead_scrap.pdf

If you have any information on lead safety that you give to your workers, I'd be very pleased to receive a copy for our library.

I will also email you our Info Pack on lead safety at work and send you an invitation to join our LeadWorkers egroup where you can share information and ask questions of other people who work with lead.

I wish you the best in achieving lead safety in the lead scrap recycling trade.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Lead safety within Australia & in the international trade in lead scrap recycling including lead acid battery recycling

10 Jul 2007

New South Wales, Australia

 Dear Sir,

I appreciate for the website constructed by your esteemed organisation. I would like to introduce my self as an international student doing MBA in

International Business from Sydney and regards to Lead Acid Battery Scrap Recycling we have our own recycling manufacturing plant which is passed by

all Polluition Control Boards as well as Ministry of Environment and the Director Mr. Pug of India Lead Zinc association a Government organisation has encouraged me explore new avenues of our cost-effective and sophisticated technology in the international market. So, I choosed to get an international MBA degree and lay down the platform of our successful technology as Lead Recycling is becoming a critical issue in many countries.

Currently we are processing /recycling 200 tons of Lead acid battery scrap per month due to shortage and ban on import of battery scrap in India but we have the capacity to design a Lead Recycling plant where we can recycle more then 1500 tons of Lead acid battery scrap with a well designed Rotary furnace with an integrated Air Pollution Control System. We are soon planning to start a production facility in the African region.

So, if there is any scope of Recycling Lead acid battery scrap in Australia we can render our professional expertise in the field of designing, installation and operations or we can also buy scrap for our forthcoming Lead plant in Africa.

I also have some photographs of the Lead plant and Air pollution control system if your organization wants to have a look.

Look forward to hear from you.

Thanks and Best Regards

Tarun Sabherwal

0432398682‍

--

ANSWER: 10 Jul 2007

Lead safety within Australia & in the international trade in lead scrap recycling including lead acid battery recycling

Dear Tarun,

thanks for your very interesting email. I would gladly ask our webmaster to create a link to your company website for our Lead Companies Links page at http://www.lead.org.au/lmcos.html#Lead Companies - so please email me the

details by using the form on our website at http://www.lead.org.au/lk.html

It is my understanding that anyone wishing to export lead scrap for secondary recycling from Australia, must apply for a licence to do so. After you check out www.deh.gov.au/industry/chemicals/hwa, please contact Bob Angel, Hazardous Waste Section, Department of the Environment and Water Resources (DEW), direct phone 62741627, Hazardous Waste switch phone

62741411, robert.angel@environment.gov.au about getting the licence.

Currently, batteries can only be legally exported from Australia to one secondary recycler - Exide at Petone in Wellington in New Zealand.

As for your professional expertise in the field of designing, installation and operations, you may be interested to know that aside from the two

Australian Refined Alloys (ARA) lead acid battery recycling plants (one in Melbourne and one in Sydney), two new lead acid battery recycling plants are being developed in Australia - both are in the state of New South Wales:

1. Hydromet Lead Acid Battery Recycling Plant at Unanderra in Wollongong.

See www.hydromet.com.au/pdf/Upgraded%20Lead%20Products.pdf or phone

42711822.

2. Renewed Metal Technologies Pty Ltd Lead Acid Battery Recycling Plant at Wagga Wagga. Contact Ian Davies on ian.d@renewedmetal.com.au or phone

98763566.

I am told that Australian scrap metal recycling companies do their own inhouse Occupational Health and Safety (OH&S) training but I am only aware of one factsheet about lead safety in scrap metal trades: see "Preventing

Lead Poisoning in Scrap Metal Recycling" by Safety & Health Assessment & Research for Prevention (SHARP) for Washington State Department of Labor and Industries (DLI) in the USA, at http://www.lni.wa.gov/Safety/Research/files/lead_scrap.pdf

If you have any information on lead safety that you give to your workers, I'd be very pleased to receive a copy for our library.

I will also email you our Info Pack on lead safety at work and send you an invitation to join our LeadWorkers egroup where you can share information and ask questions of other people who work with lead.

I wish you the best in achieving lead safety in the lead scrap recycling trade.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Response to your advocacy request

11 Jul 2007

New South Wales, Australia

 Dear Editor

What is going on out here, as a new resident of the port kembla area I can't believe people put up with the fall out of this industrial site. Are we living in a third world country. When I woke up the last week there was black dust over everthing in the back yard, the car looked like I'd been out bush for a week. No one in the street was bothered, the mentallity was, well what do you expect. When I rang the EPA they basically said prove where it came from then your've got a case. How do we change the mentallity of the people who live in the area and let them know that it is not exceptable and prevention is better than a cure

Greg‍

--

ANSWER: 11 Jul 2007

Response to your advocacy request

Dear Mr Murphy,

We apologise for having taken a long time to respond to your email. We have been underfunded for some time and haven't had the resources to address a number of queries.

You had requested some advocacy help to sensitise other authorities in addition to those you had contacted. We suggest that you write a letter to the Minister for Environment stating the problem and also contact the Local

Authority in your area. Mr Phil Koperberg is the Minister for Climate Change, Environment and Water, NSW Legislative Assembly with effect from 2nd April 2007. Mr Koperberg's ministerial email address is:

office@koperberg.minister.nsw.gov.au

We have also learned that the EPA has changed name to Department of Environment And Climate Change and they may have a new outlook on the issue.

You will find a new handout which links the two issues of climate change and ceiling dust at www.adra.com.au. You may wish to refer the Minister to the site.

Best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: My husband's heatgunning smells toxic. Where can I buy a paint lead test kit in Adelaide?

16 Jul 2007

South Australia, Australia

 We are currently renovating our 1930 house and my husband is stripping paint with a paint gun. He wears a filter mask and has the room

sealed as best he can with windows open. The fumes smell toxic to me. I want to know if there is a test we can do on the paint to see if it contains

lead and if it does what should we do to get the paint off? He is stripping it back to the wood before repainting. He has already done 2 rooms. Can

you let me know where I can get the test from in Adelaide? Many thanks.

EMAIL TWO

----- Original Message -----

From: Anne

To: <The LEAD Group>

Sent: Wednesday, July 25, 2007 10:47 AM

Subject: Re: My husband's heatgunning smells toxic. Where can I buy a paint lead test kit in Adelaide?

Many thanks for your detailed reply. Our first step has been to buy a heatgun which is temperature controlled. The fumes when stripping are virtually non-existent now. We are pretty sure that the paint is not lead but my husband will be going for a lead test at some point so we will keep you informed.

Regards,

Anne‍

--

ANSWER: 17 Jul 2007

My husband's heatgunning smells toxic. Where can I buy a paint lead test kit in Adelaide?

Dear Anne,

the answer to your underlying concern as to whether the heatgunning fumes

are toxic is best found out by blood lead tests for yourself, your husband

and anyone else (including pets) that have been exposed to the heatgunning

fumes. Blood lead tests are organised by the doctor or vet, as appropriate.

I'll email you our Info Pack 56 on how to interpret a blood lead result in

the light of recent research into the health effects of even low blood lead

levels.

As for buying a lead paint test kit in Adelaide, that can be a little more

difficult. You'll find a list of stores that might sell the Lead Check kits

at http://www.lead.org.au/clp/leadtestall.html and you can search for nearby

suburbs or postcodes by using Ctrl+F or just scroll down the list which is

in postcode order.

If none of your local stores has Lead Check in stock, you can ask them to

buy them wholesale from Air Met in Melbourne - ph 1800000744 - unfortunately

Air Met will not sell direct to the public.

The only lead-safe way to use a heatgun on lead paint is to use a

temperature controlled heatgun set on the "Low" setting. Remove everything

removable from the area and lay plastic sheeting over the ground and tape it

to the foundations or weight it with bricks on the outside edge. Ensure

anyone who doesn't need to be there is absent, including pets. Ensure the

operator wears a well-fitted respirator and doesn't hold the heatgun in any

one spot for too long. Scrape the heated paint off the weatherboards onto

the plastic and ensure it isn't crushed underfoot and walked off the plastic

but it is gathered up and double-bagged in plastic prior to disposal in the

rubbish bin.

I trust this helps but for more detail, please refer to

www.ea.gov.au/atmosphere/airquality/lead/pubs/leadpaint.pdf and there is

also the option of using an infra-red heatgun called Speedheaters from

i-Strip, designed in Sweden for safe removal of lead paint. I am pleased to

note the following FAQ on the i-Strip website [http://www.i-strip.com.au]:

"Q: Is there any danger from gases?

It is important to note that at the low operating temperature of 100 to 200

degrees c no plumbic (lead) gas is produced as the melting point of lead is

327.5 degrees c. When using the Speedheater 1100 inside it is recommended to

slightly reduce the heating time to avoid any unnecessary exposure to paint

fumes. You should always protect you and your employees from unwanted fumes

or dust when removing paint. It is more important to use a respirator for

indoor applications, as there is less air exchange inside than outside."

[Reference: www.i-strip.com.au/page.php?pg_title=FAQs]

This advice complies with that given in the Lead Alert: 6 Step Guide though

I'd prefer it if the last sentence said something like:

"It is important to use a respirator for outdoor applications and it is even

more important to use a respirator for indoor applications, as there is less

air exchange inside than outside."

Generally, however, I would say that the mention of lead fumes is indicative

that they've at least thought about it.

If you do decide to use one, it would be wonderful if you'd give me some

feedback about it. Being an underfunded community info service there is no

way we could afford to buy one of these I-Strip Speedheaters to test it.

Good luck with the work and please let me know your blood lead levels so we

can discuss any necessary follow-up such as medical management, nutritional

intervention and using our Do-It-Yourself Lead Safe Test Kits [see

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html]

to test dust in your home and/or soil in your yard after the paint removal

is completed to ensure th, kits can also be used to test for lead

in paint (by laboratory analysis rather than colour change), or drinking

water, toys etc.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Longcaster Dissolvable Sinkers added to website

17 Jul 2007

Victoria, Australia

 Just to let you know that I have invented a dissolvable sinker

that is made out of dry food waste. Check my web site www.longcaster.com

Regards,

Carl Curtis

0432 535 836‍

--

ANSWER: 17 Jul 2007

Longcaster Dissolvable Sinkers added to website

Dear Carl,

Congratulations on your invention and sorry for the delay in getting back to

you. I would just like to inform you that we have added your longcaster

dissolvable sinkers to our website on our products page at the time you had

asked.

www.lead.org.au/clp/products/products.html

Yours sincerely

Anjulee Sharma

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Arguments Against Hill Top Gun Club

16 Apr 2007

New South Wales, Australia

 Firstly let me congradulate you on a excellent web site great

info. the reason for my request for help is that the state government has

handed over 1000 arces of bargo recreation area to the department of

recreation and sport to build/extend the current gun club to accomadate 7

gun clubs .we are a small community group opposing this perposal because of

excessive noise levels and increased traffic flow etc etc in our small

village.but our greatest concern is that they will be clearing a large track

of land to build shooting ranges and the expected shooters is 200 plus at

weekends/100 weekdays .this is a very sensivtive area /very high bush fire

area/ and with all this increased lead shot contaminating the area.it will

undouthatly find its way into sydneys drinking water ,This area is all part

of sydneys water catchment ,any addional information that you could provide

us to help stop this proposal would be a great help please visit our website

to see more info thank!

 you‍

--

ANSWER: 25 Jul 2007

Arguments Against Hill Top Gun Club

Dear David,

We would like to thank you very much for your information and sincerely

apologise for our delay in responding to it.

We have had a look at the information you have on your Group's website and

note that the State Government seems to have gone ahead to fund the proposal

in the Budget for 2007-8.

While there could be developments that we could have missed out on and would

be glad to hear more about, we would like to inform you about Global Lead

Advice and Support Service' policy on gun clubs as follows:

Gun clubs should be built with facilities and arrangements which make it

feasible to remove Lead every 6 years. In addition, an environmental levy of

$1 per shooter per day should be imposed, to be used in ways that help

reduce the negative impact of the Lead and for other environmental

considerations.

Cleaning up the Lead costs upwards of $50,000, so how this money will be

raised also needs to be taken into account and may make the state government

less keen to go ahead with the development. So making regular clean up of

the Lead a policy would set a fantastic precedent and maybe Pru Goward or

your local Greens Member would be interested in helping your group advocate

for this essential policy change.

For your information, in Canada, gun clubs that are within 100m of a water

catchment are closed immediately.

We look forward to hearing more from you. Meanwhile we have included your

Group in our database.

Best regards,

Patrick Mugo Muraguri

Volunteer Information Officer

Global Lead Advice & Support Service

+61297160132

Freecall 1800626086

www.lead.org.au‍

--

QUESTION: Methodologies for testing road-side plants for Lead in Kenya

01 Jul 2007

Nairobi Area, Kenya

 please assist me with the methodology involved in testing lead

contaminated plants along a busy road

--

ANSWER: 07 Aug 2007

Methodologies for testing road-side plants for Lead in Kenya

Dear Mr. Manani,

Thanks for your enquiry. Thanks for sending your email address - I had

tried to phone you some weeks ago and spoke to someone on your mobile

telephone line indicating that we needed the email address so that you could

get our already prepared response.

We are happy to give you our response as follows:

We have a contact at our State health Department laboratory who may be able

to help. He is Mr Dante Crisante of Division of Analytical Laboratories

(DAL) - Trace Metals, NSW Health Department. The Address is PO Box 162

Lidcombe NSW 1825, Australia. His email is dantec@dal.wsahs.nsw.gov.au and

their website is www.health.nsw.gov.au

Another contact available to us is Dr Suzie Reichman who is the author of

"The Responses of plants to metal Toxicity" published by Ameef in 2006. Dr

Reichman lectures in Soil Chemistry, Lincoln University in New Zealand,

previously Research Fellow, School of Botany, University of Melbourne. Her

email is reichmas@lincoln.ac.nz and address is Lincoln University, New

Zealand 64.

Another contact is Prof. Alan J. M. Baker from the School of Botany at the

University of Melbourne who has published information in this area. Dr Alan

Baker is a co-author of "EXTRACT of Metal Accumulating Plants lead uptake

data" (attached).

His email address is ajmb@unimelb.edu.au

His address is Rm 123, New Botany Building, University of Melbourne, VIC

3010, Australia.

We hope you will make some good progress. Kindly let us know if there are

ways we can continue to assist you.

Yours Sincerely

Patrick M. Muraguri

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What other than lead do mirrors have on their backing?

27 Jul 2007

New South Wales, Australia

 Hi,

We have read on the internet that mirrors use lead on their backing. I have

also read that aluminium is used.

Greatly appreciated if you could clear this up.

Kind Regards,

John.‍

--

ANSWER: 02 Jun 2009

What other than lead do mirrors have on their backing?

Dear John,

We deeply apologize for the delay in response to your email. We have had a

lack of staff who answer the incoming email.

Regarding your very good question on lead use in mirrors, I have searched

and found that there are actually lead free mirrors where they use ZINC, and

not aluminium, instead of lead on the backing of mirrors. You may wish to

read more about this on the following website:

http://www.freepatentsonline.com/5215832.html Please read to the end of the

article, they have some interesting details.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

15 Jul 2007

Victoria, Australia

 Hello,

I've recently installed a water tank at home. During the summer months

water will be in contact with pvc storm water pipes that feed the tank from

the roof for up to several months when we do not have rain. Is there likely

to be migration of lead or the other metals in this type of pvc into the

water that I am collecting?

Thankyou for your assistance.

Max

EMAIL TWO

----- Original Message -----

From: Max

To: The LEAD Group

Sent: Thursday, June 11, 2009 10:09 PM

Subject: Re: Is there likely to be migration of lead from storm water pvc

pipes into the tankwater?

Hi Elizabeth

Thankyou for the reply. It's good that the Lead Group is still going. I

thought that you had folded. Thankyou for the advice. We are not drinking

the water, but using it for our vegetables and fruit trees. Would i be

right in thinking that there would be little risk from the lead in the pipes

from this situation. We don't, as far as i know, hae elevated blood lead

levels.

Cheers

Max

EMAIL THREE

----- Original Message -----

From: Max

To: The LEAD Group

Sent: Tuesday, June 16, 2009 7:13 PM

Subject: Re: Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

Elizabeth

We did have my daughter's blood lead levels tested when she was very young

about 15 years ago and they came up ok. This was before we got the tanks.

Thanks

Max

----- Original Message -----

From: Max

To: The LEAD Group

Sent: Friday, June 19, 2009 7:40 PM

Subject: Re: Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

Hi Elizabeth

I'll see if I can find the original results, but my memory of them was that

they were well below 10 micrograms per decilitre. Thanks

Max‍

--

ANSWER: 05 Jun 2009

Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

Dear Max,

My sincere apologies for the long delay in replying to your email. At the

time you wrote we did not have enough volunteers to answer all the

inquiries.

You ask a good question and an important question.

Knowing that lead can leach out of stormwater PVC piping into the water, to

varying degrees depending on water softness, temperature, time the water

spends sitting in contact with the piping and the amount of organic (leaf)

matter involved, I can only assume that the same MAY be true for cadmium,

although I do not actually know whether there is cadmium in PVC stormwater

piping. Lead is not restricted in PVC stormwater piping which is why we

recommend, for the purposes of collecting drinking water, replacing such

piping with potable water (pressure) PVC piping, which is required to be

non-leaded.

I sincerely hope, following on the thought that it might be a problem, that

you at least had your drinking water tested for lead before continuing to

drink it, OR, better still (because Medicare can pay for it) asked the

doctor to give everyone in

your family a blood lead test. In Victoria, a blood lead level above 15

micrograms per decilitre is not a notifiable disease but you can ask your

doctor to ask the Department of Human Services to come to the home and test

various potential sources of lead, including water. It is still today, a

very worthwhile thing to do to get these blood lead tests.

We recommend that you do your own testing of potential lead sources if

anyone in the family has a blood lead level above 2 mircrograms per

decilitre (2 ug/dL). I will send you our Info pack on the reasons I say

that, in a separate email.

Again, I apologise that we simply did not have the staff to answer your

email when it arrived. Our information service has a chronic shortage of

government funding so only has a paid staff of one!

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group

To: <maxsargent@ozemail.com.au>

Sent: Tuesday, June 16, 2009 11:26 AM

Subject: Re: Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

Hi Max,

thanks for your second email. It is a relief to know that some people keep

their email addresses for more than a year!

The fruit from the fruit trees should be okay even if there is lead in their

water source but vegetables vary in their uptake of lead from soil and

leaded soil or water may also be ingested on the vegetables if vegetables

are not washed with lead-free water prior to processing.

Unfortunately, only a person with a good doctor could possibly "know" that

they had an elevated blood lead level without a blood lead test, and even

then, they could only "know" that they had a very high blood lead because,

normally elevated blood lead levels, despite causing damage, are typically

symptom-free at the time of exposure. To be absolutely sure that all your

practices in regard to the use of the PVC stormwater piping and indeed the

myriad other commonly available sources of lead, are lead-safe, you would

need to get a blood lead test, at least on the most at-risk person in the

family - usually the youngest person who is above the age of crawling.

I hope this helps.

All the best with those wonderful-sounding fruit trees and vegies. Doesn't

it make your heart sing to be eating food you've grown yourself?

Elizabeth

EMAIL THREE,ent: Wednesday, June 17, 2009 7:35 AM

Subject: Re: Is there likely to be migration of lead from storm water pvc pipes into the tankwater?

Hi Max,

A person's blood lead level changes throughout life - this is especially

true for females - and certainly changes in response to their lead exposure.

I know from my own experience 17 years ago that doctors are capable of

telling you that the most unacceptable blood lead levels are "ok". My then

one year old had a blood lead level of 31 micrograms per decilitre and the

GP said that was "ok", which was when we set about getting the National

Health and Medical Research Council to reduce it's Level of Concern of 25

micrograms per decilitre down to a goal of being less than 10 micrograms per

decilitre. To this day, doctors look at the pathology reports, some of which

state that the "normal" range for blood leads is up to 15 micrograms per

decilitre, and do nothing when the result is above the "normal" range.

If you could get or find a copy of the original blood lead result, you could

then know whether it was actually ok, ie below 2 micrograms per decilitre,

but you could still keep in mind that whenever your daughter needs to have

blood taken for some other reason, then is an excellent time to ask for a

blood lead test on the same sample. But ask before the blood is taken, so

that it can be collected in the correct vial. If more opportunistic blood

lead testing like this was done, I'm absolutely convinced that more leaded

consumer products would be revealed as causing the unacceptable blood lead

levels that many people unknowingly suffer the effects of, later in life.

All the best

Elizabeth‍

--

QUESTION: Q: Is there a list of baby toy companies that ensure their toys are lead free? A: No

15 Aug 2007

Victoria, Australia

 Hi,

I was wondering if you could recommend me any baby toy companies that offer

toys free of lead paint?

Many thanks‍

--

ANSWER: 15 Aug 2007

Q: Is there a list of baby toy companies that ensure their toys are lead free? A: No

Dear Ally,

unfortunately no such list of toy company names exists so all you can do is

to write to toy companies and to the Australian Toy Association and suggest

that they put together such a list for their website (see

http://www.austoy.com.au/) and also that toy importers and toy

manufacturers start to label toys that are "lead-free" or "lead-safe

(compliant with the Toy Standard)" according to test results.

Sorry the answer isn't out there already - it should be.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is a lead-containing Colonial Trunk Bench handcrafted in Colombia safe for a young couple to buy?

10 Aug 2007

New Jersey, United States of America

 I am getting married this year and hope to get pregnant as soon as

possible after. Would it be harmful for me to buy this bench?

http://www.overstock.com/Worldstock/Colonial-Trunk-Bench-Colombia/1559600/product.html

The site says there is lead in the bench. However, from what I have read

you get lead by breathing it in or ingesting it. I didn't think either

would happen from a bench.

Can I have your opinion?

Thank you!!!!

Colonial Trunk Bench (Colombia)

[Source:

http://www.overstock.com/Worldstock/Colonial-Trunk-Bench-Colombia/1559600/product.html#bio]

 a.. List Price: $399.99

 b.. Today's Price: $246.99

 c.. You Save: $153.00 (38%)

 d.. Catalog #: 429632

Quantity: 1

Product Features

 a.. With ample storage and a surplus of style, you will love the

versatility of this handcrafted Trunk Bench.

 b.. Handcrafted by skilled artisans in Colombia

 c.. Made of Amarilla wood

 d.. Hinged top for easy storage

 e.. Measures 19.89 inches high x 15.75 inches wide x 47.25 inches long

The Story behind the Product

Among the old colonial buildings and clay walls, the beautiful artisan,

Roxanna Congrains, designs and creates unique pieces for Worldstock.

Although surrounded by beauty, Roxanna's life was not joyful all the time.

After a difficult divorce she struggled to support herself and her three

children. At the present, Roxanna is very grateful to have a steady source

of income, she feels secure and happy that she will be able to take care of

her children and help other members of the community to do the same for

their families. When you buy the exquisite furniture of Roxanna Congrains

you are helping not only her, but also her children and twenty other

artisans and their families.

The handcrafted nature of this product will produce minor differences in

design and sizing. Subtle variations will occur from piece to piece, adding

to its unique qualities. Measurements may vary slightly.

WARNING: Attention California residents: This product contains lead, a

chemical known to the State of California to cause cancer and birth defects

or other reproductive harm.

Shipping: Leaves our warehouse in 1-4 business days.*

Materials: Amarilla Wood

Model No: B002

Dimensions: 19.89 in. H x 15.75 in. W x 47.25 in. L

What is Worldstock?

[Source:

http://www.overstock.com/cgi-bin/d2.cgi?page=staticpopup&sta_id=2432]

Around the world there are artisans who know how to make exquisite

centerpiece items. Yet they have trouble accessing the US market because

they are small-lot producers in an age of mass distribution. Often there is

no way to get goods from their remote villages to here, and when there is,

too many layers of mark-up make them unaffordable. The tragedy is that if we

bought their goods, the artisans could prosper without abandoning their

native crafts and culture, and without depending on charity.

Overstock's main business is bringing small lots to consumers at affordable

prices. Five years ago we realized that this capacity is exactly what

artisans need. Thus was born Worldstock. We locate magnificent items made by

craftswomen and craftsmen around the world. We emphasize sustainability:

choosing items that are environmentally sound, and that don't burn up the

natural or human resources of their producers. Our goal in Worldstock is not

to make money, but to create tens of thousands (and someday millions) of

jobs in the poorest regions of the world, while bringing customers unique

products of which they can be proud - hand-crafted clothing, jewelry,

ceramics, furniture, and much more.‍

--

ANSWER: 14 Aug 2007

Is a lead-containing Colonial Trunk Bench handcrafted in Colombia safe for a young couple to buy?

Dear Regina,

you have asked an interesting question. Thanks for your email.

The major success of California's Proposition 65 legislation is that it has

made manufacturers think twice about including lead in products. The

side-effect is that the legislation has forced vendors to put a warning on

leaded products which would otherwise (and if only being sold outside of

California, invariably do) have no warning on them.

The most useful response you could have to this warning is to ask Worldstock

or the artisan in question, Roxanna Congrains in Colombia, WHY there is lead

in the product?

Is the varnish leaded and if so, why couldn't they use a non-leaded varnish

so that Worldstock could justify it's claim of: "We emphasize

sustainability: choosing items that are environmentally sound, and that don't

burn up the natural or human resources of their producers."

If the Amarilla wood in the trunk bench is re-use timber that was previously

painted with lead paint and the lead has remained in the wood grain even

after the paint was removed, then you'd be doing the artisan and her

children a real favour by asking the QUESTION: are they using a lead-safe

method to remove the paint? Are they contaminating their environment / their

home by the methods they are using? Lead-safe paint removal methods are

typically more expensive but they do exist.

If the lead is naturally found in the Amarilla wood then the question is: is

the artisan controlling the spread of this leaded sawdust when working on

the pieces?

If the lead is in any metal parts eg hinges, then similarly: is the artisan

protected from it or is she breathing in the fumes when forming the metal?

What is the blood lead level of the artisan and her children? They are at

far greater risk of lead exposure than anyone who might simply use the

bench.

To answer your question, the lead exposure risk is entirely dependent on

what part of the bench contains lead, at what concentration, and how that

part is treated during use. The lead exposure risks I could foresee for a

user of the bench are ingestion by a child chewing on the leaded part or

picking up dust on their fingers from say a lead-alloy hinge, or inhalation

if someone were to dry-sand the leaded part or if the bench was burned.

I hope you will take this opportunity to use the full power of the

Californian legislation and actually attempt to have the lead removed safely

from the product (or at least from future products) thus potentially saving

the families of 20 artisans in Colombia from preventable lead exposure.

All the best with your wedding and family plans. It's extremely useful to

know what your blood lead level is, and your partner's, before attempting

conception. Knowing your blood lead levels will allow you to work to reduce

your blood lead levels to as low as is achievable, which is especially

helpful for making healthy sperm, and is a fantastic investment in the

future health of your children. So ask your doctor for the blood lead tests.

Please let me know how you go.

Kind regards

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Interactive health education exhibit on lead poisoning prevention, at www.storyboardinc.com

22 Aug 2007

New Jersey, United States of America

 Please look at my interactive health education exhibit on lead

poisoning prevention. I now have it in 60 cities and 20 States in the USA.

Would like to have it in your country.‍

--

ANSWER: 22 Aug 2007

Interactive health education exhibit on lead poisoning prevention, at www.storyboardinc.com

Dear Dr Knutson,

thanks for letting us know about your excellent website and lead exhibits.

With a lead exhibit costing US $4,675.00 it is clearly something you would

need to market to government agencies because we are but a poor charity with

no government funding. Can you please let me know, for the Australian scene,

whether you would be willing and able to choose a second language for the

exhibits that is not Spanish, eg Mandarin or Arabic?‍

--

QUESTION: What is the chance of lead being in my computer mouse that I click thousands of times?

16 Aug 2007

Arizona, United States of America

 Dear Friends,

I am educating myself on lead. I like your web site!

What is the chance of lead being in my computer mouse that I click thousands

of times?

Thank You,

Ron in Arizona, USA‍

--

ANSWER: 05 Jun 2009

What is the chance of lead being in my computer mouse that I click thousands of times?

Dear Ron,

My sincere apologies for the long delay in replying to your email. At the

time you wrote we did not have enough volunteers to answer all the

inquiries we receive.

I have not specifically heard of there being lead in computer mice, but the

world of commerce is full of surprises so I'm completely open to the idea.

The more important question however, is, how could you be harmed by it, if

there is lead in your computer mouse?

Certainly if you are one of those rare individuals who eat metal objects as

a performance art, and if some component inside a mouse is actually made of

lead metal, ingesting that lead component (the ball perhaps?) could provide

sufficient lead to kill you.

But even if you licked or sucked on your mouse and if there is lead in the

plastic (I'm not saying there is), you may not attain an unacceptable blood

lead level if the plastic is new and has not been exposed to the sun such

that the plastic destabilises.

The best way, as always, to answer any concern along the lines of: could x

product be contributing to my blood lead level? is to ask the doctor to test

your blood lead level. If your result is below 2 micrograms per decilitre,

you can be pretty confident that none or virtually none of the lead in the

computer mouse (if there is any) is actually getting into you and being

absorbed.

I will also send you our Info Pack on the reasons why you should act if your

blood lead level is above 2 micrograms per decilitre (2 ug/dL), just in case

you actually have been exposed to any of the hundreds of lead sources that

are more likely to cause problems than computer mice.

Again, apologies for the late reply and our chronic shortage of government

funding to pay staff.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What levels of lead in accumulated dust on floors and top of cabinets do you think presents a health issue?

29 Aug 2007

Michigan, United States of America

 What levels of lead in accumulated dust on floors and top of cabinets do you think presents a health issue.‍

--

ANSWER: 09 Jun 2009

What levels of lead in accumulated dust on floors and top of cabinets do you think presents a health issue?

Dear Mr Carl,

We deeply apologize for the tremendous delay in response to your question. For a while, we have had a lack of staff who answer all the incoming email. Regarding your question on the dangerous levels of lead in accumulated dust on floors and top of cabinets, Jason Bawden-Smith, lead assessor of JBS Environmental, answers this question with the following statement:

"Ceiling Dust Biohazard Levels" (parts per million)

Low biohazard <300 ppm [300 mg/kg (milligrams per kilogram)]

Moderate biohazard 300 - 2000 ppm

High biohazard 2000 + ppm

If you are interested in reading further, I would recommend this link of our web page: http://www.lead.org.au/lanv7n2/L72-2.html

Again, apologies for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I have been conducting a research and wonder if you could provide background evidence on the long term effects of lead in adults?

06 Aug 2007

Victoria, Australia

 Elizabeth,

I contacted you last week concerning lead levels in indoor firing ranges. I

am contacting you in relation to some research I have been conducting. This

research is currently at a personal level and if you can help me in any way,

I would appreciate it if you could contact me on my home email address

(boothie.peter@bigpond.com).

The research I have conducted has some what dismayed me in that very little

is dedicated to the long term effects of lead in adults. Or am I looking in

the wrong places? Deep medical documentation is of no value as I am not a

medical practitioner.

I have some questions that I would like to ask. If you could provide

background evidence, such evidence would be greatly appreciated. They are

as follows:

1. What is the actual link between zinc blood levels and lead blood levels?

2. Is there a link between lead, antimony and mercury toxicity? Can they be

related and occur at the same time?

3. Calcium deficiency has been related to long exposure to lead, how can

this be tested for? Is bone density an accurate indicator given a long term

lead blood level?

4. Tooth decay also appears to be a problem for people who have had long

term exposure to lead. Once again, the relationship between mercury in the

form of fillings and lead comes together to form a link. Is there any

indication of this?

5. Paralysis of the limb extremities is another of the long term effects I

have turned up. Can this be in the form of numbness in the fingers and

toes, or is it related purely to immobility?

6. In adults, is testing the hair the best method of determining current

toxicity levels?

I realise that there is a lot of subjective content in my questions, but my

research has led me to many generic and non specific sites. I also am

starting to find sites that contradict other sites. There is also a fair

amount of people who will not confirm or deny long term effects with sit on

the fence answers such as; "That has not been confirmed.", or "That

information is not substantated."

Your help would be appreciated and I can assure you, I will never close

split-shot sinkers on my fishing line ever again!

Regards

Peter Booth‍

--

ANSWER: 09 Jun 2009

I have been conducting a research and wonder if you could provide background evidence on the long term effects of lead in adults?

Dear Peter,

First of all, we apologize deeply for the tremendous delay in response to

your question. For a while now, we have had a lack of staff who answer the

incoming email. Your research sounds quite interesting and it is true that

most researches are on the long term effect of lead in children and that is

probably because of the effect on the developing brain. I do not know if you

had finished your research or not but, if you have, we would be very happy

to publish it on our website, if you wish. On the other hand, if you have

not finished yet and you still need our assistance, we would be happy to

help. Just confirm that by email or call us on the phone and this time we

will not disappoint you.

Good luck

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Dangers of conducting "Lead wipes" to seal the lead sheaths at jointing/terminating positions of electrical cables

04 Sep 2007

Queensland, Australia

 Please advise what dangers, if any exist either long or short term

whilst conducting "Lead wipes" to seal the lead sheaths at jointing and

terminating positions of electrical cables‍

--

ANSWER: 05 Sep 2007

Dangers of conducting "Lead wipes" to seal the lead sheaths at jointing/terminating positions of electrical cables

Dear Christopher,

According to "Environmental, Health and Safety Issues in the Coated Wire and

Cable Industry" by THE MASSACHUSETTS TOXICS USE REDUCTION INSTITUTE,

University of Massachusetts, [online at

http://www.p2pays.org/ref/20/19384.pdf] lead and lead compounds in wire and

cable materials have "High" health and safety impacts and are "persistent,

bioaccumulative and toxic" {page 31 of 60}. The report also lists non-leaded

replacement products in case you are interested.

I belong to an egroup called the Adult Blood Lead Epidemiology and

Surveillance (ABLES) egroup, run by the US Centers for Disease Control

(CDC), where the issue of lead poisoning from replacing lead sheathed cables

with fibreoptic cabling was discussed in 6 emails recently (please see

below) and the discussion pointed to an article by Michael B Lax and others,

that you may want to purchase. Please go to

http://www3.interscience.wiley.com/cgi-bin/abstract/66921/ABSTRACT?CRETRY=1&SRETRY=0

where you can read the ABSTRACT for free. You can purchase 24-hour online

access to this article for US$ 25.00.

Sorry we can't afford to buy the full paper ourselves for emailing to you.

If you do buy it, we'd really appreciate an electronic copy for our library.

As for whether conducting "lead wipes" can expose a worker to lead, the only

sure-fire way to know is to carry out biological monitoring ie blood lead

testing, which can be done by any doctor.

Because even small amounts of lead are now known to increase the risk of

early death and cause other health impacts such as memory loss, impaired

hearing, balance problems, infertility, impotence etc, it is vital that any

blood lead result these days be compared to the new target: that is, to have

a blood lead level less than 2 micrograms per decilitre (2 ug/dL), rather

than to simply comply with the ridiculously high 50 ug/dL (the regulated

level which usually brings about removal from the job in Australia).

To bring you (and your safety officer or doctor - please forward the emails)

up to date on health impacts and allow appropriate action to be taken once

blood lead level testing has been carried out, I will email you both our

Info Pack on the dangers of a blood lead level above 2 ug/dL and our Lead

Workers Info Pack.

If anyone doing this lead wipes work returns an elevated blood lead level,

please re-contact our service and I will email an invitation for them to

join our LeadWorkers egroup so that they can be supported in their road to

recovery by other lead poisoned workers who are members of this egroup.

All the best and I look forward to hearing from you if needs be.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

ABLES egroup EMAIL ONE:

Sent: Tuesday, July 03, 2007 8:30 AM

Subject: Lead exposure from pulling underground cable

Here in Washington State, we have just been made aware of a cluster of

elevated BLLs for workers involved in removing and recycling 50 year-old

buried cable. This cable is either being cut (mechanically) in the field or

spooled and then cut back at a warehouse. The cable sheathing contains

lead.

With the ongoing replacement of copper wire with fiber optic cable, this

activity may be an emerging source of lead exposure for workers. Have any

of the ABLES states dealt with this issue? Do you agree that we should be

proactive with telecommunication companies and others to address these

exposures,exposure from pulling underground cable

In 1995, in NYC, we had cases of lead poisoned workers from the same type of

exposure that Steve is describing. Dr. Lax and others of us described this

type of lead exposure in this article. It's unfortunate that this is still

occurring.

Michael B. Lax, James P. Keogh, Nancy Jeffery, Paul K. Henneberger, Susan

Klitzman, David G. Simon, John Joyce (1996). "Lead poisoning in telephone

cable strippers: A new setting for an old problem. American Journal of

Industrial Medicine 30 (3): 351-354.

ABLES egroup EMAIL THREE:

Sent: Wednesday, July 04, 2007 4:02 AM

Subject: Re: Lead exposure from pulling underground cable

We had a case of lead poisoning because of cable splicing in Maryland in

early 90s. I don't remember whether the worker was working for the

local telephone company or was a contractor who bought old cables,

spliced them and resold them.

ABLES egroup EMAIL FOUR:

Sent: Wednesday, July 04, 2007 4:56 AM

Subject: Re: Lead exposure from pulling underground cable

We have seen lead used in this fashion for many current cable and joint

applications. In fact, we have a manufacturer here in NJ that still uses

about 5 million pounds of lead per year for the sheathing on high voltage

cables. I have been told that currently most high voltage power cables

have lead sheathing. The joints also often contain lead or lead compounds,

so when they splice them they often get exposures. I am not sure who or if

lead alternatives are in wide use.

ABLES egroup EMAIL FIVE:

Sent: Friday, July 06, 2007 9:38 AM

Subject: Lead exposure from pulling underground cable - Responses

Many thanks to those of you who provided information. Several states have

recorded lead exposures associated with this type of operation.

The lead-exposed workers in Washington State only had their BLLs tested 8

months after starting work - and that was only because a Minnesota operation

had discovered elevated BLLs in their workers.

After talking with the state OSHA inspector, it appears that cutting the

lead-sheathed cable resulted in the highest lead exposures. Workers are

cutting the cable in a warehouse using a proprietary pneumatic cutting

system that grinds the outer lead-containing sheathing as it is drawn

through the machine. The inspector informed me that she measured airborne

lead levels that exceeded the lead PEL by 7-8 times. There was also

considerable surface contamination. However, other cable cutting devices

are available, and the inspector will be measuring air lead levels while

using different cutters next week.

The inspector informed me that the company has recently won contracts to do

the same work in Dallas and Los Angeles

ABLES egroup EMAIL SIX:

Sent: Saturday, July 07, 2007 4:35 AM

Subject: Re: Lead exposure from pulling underground cable - Responses

Staff here in California observed this splitting of the lead sheath

covering of the cable at a scrap metal yard a number of years ago in Los

Angeles after some workers were lead poisoned. We wrote it up in the OLPPP

newsletter. This was a big company that was receiving tons of spooled power

and communication cable for mostly copper recovery. The company did a

single air sample which came in low. However 10 of 18 employees had BLLs of

40 ug/dl or higher and two workers had BLLs above 60 ug/dl. There was also

a child with take-home exposure. We visited the yard to observe their

outdoor lead safety program which now included a HEPA filtered vacuum set-up

at the splitting operation, all the workers in half-mask HEPA filtered

respirators, tyvek, better hygiene, medical surveillance, etc.

We had another situation where workers of a contractor were pulling the

cable out of the ground and chopping it into sections. Being out in the

field there were a lot of hygiene and take-home issues

As you stated this work has been going ,on and continues to go on for scrap

metal recovery and fiber optic cable replacement.,
--

QUESTION: Is it safe for my family to remain in the house during demolition of an asbestos-containing kitchen ceiling?

14 Sep 2007

England, United Kingdom

 my local council says my kitchen ceiling has to come down as it

contains asbestos i have 5 children and i am not happy about staying in the

house while the work is being done my daughter has asthma and as it is the

kitchen im worried about all the dust left after. is it safe for my family

to remain in the house or should we be moved out and when is it safe to

return?‍

--

ANSWER: 17 Jun 2009

Is it safe for my family to remain in the house during demolition of an asbestos-containing kitchen ceiling?

Dear Christina,

First of all, I apologize deeply for the tremendous delay in response to

your question. For a while now, we have had a lack of staff who answer the

incoming email.

What I would have said if I had answered in a timely fashion, is that it is

essential, when dealing with either asbestos fibres or lead contaminated

dust (which accumulates in the ceiling void - the source is air pollution,

especially motor vehicle traffic emissions - and sits on top of the ceiling)

that the ceiling demolition work is done in such a way that dust hazards are

not created. Typically, this would mean that the contractors would create a

hazard management plan which includes ensuring residents have vacated the

building, removing every movable thing from the room under the ceiling to be

demolished, closing and taping over all internal doors not required for

access, laying and taping thick plastic sheeting over the horizontal

surfaces in the room underneath the ceiling to be demolished, removing part

of the roof tiles or tin to gain access to the ceiling void, vacuuming the

ceiling dust with a truck- or trailer-mounted HEPA industrial vacuum,

encapsulating the asbestos-containing ceiling in plastic on the underside

and then wetting down (with fine water spray) the topside of the ceiling and

encapsulating it in plastic and causing it to fall as much as possible

contained by the plastic, fully wrapping the asbestos-containing ceiling

debris in the plastic that was taped to the floor etc and carting it outside

and finally HEPA-vacuuming the area that was not sealed off from the

demolition. If this kind of hazard management plan was in place, the

building may have been safe for you to take up residence on the same day. If

dust was permitted to escape from the demolition work, it may take up to a

week for that dust to settle so that it can be HEPA vacced and all surfaces

wet-cleaned prior to the home being habitable again.

Can I ask what actually happened and whether any blood lead testing was done

prior to or after the ceiling demolition work? It is always useful to know

childrens' and adults' blood lead levels so, even now, you could ask your

doctor to do these tests, especially on the younger children.

I hope this helps and that you can write back to let me know how close to

ideal your demolition contractors were.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 www.lead.org.au‍

--

QUESTION: My 7 year old son partially chewed the letters off a T-Shirt and I am concerned that it may have lead in it.

06 Sep 2007

New South Wales, Australia

 My 7 year son has been chewing a T-Shirt (Cotton on Kids)

manufactured in China. It has lettering on it that he has partially chewed

off. I am concerned that it may have lead in it. What do you think is the

best way of finding out?

I am very anxious about it, and would really appreciate your response.

Kind regards Anne
EMAIL TWO

----- Original Message -----

From: Anne

To: <The LEAD Group>

Sent: Monday, June 22, 2009 2:05 PM

Subject: Re: My 7 year old son partially chewed the letters off aT-Shirt and I am concerned that it may have lead in it.

Thank you very much for replying - I see that you are a volunteer and I appreciate the time you must give to the Lead group. My son is fine - I think I did take him for a blood test!

Kind regards

Anne
--

ANSWER: 06 Jun 2007

My 7 year old son partially chewed the letters off a T-Shirt and I am concerned that it may have lead in it.

Dear Anne,

I deeply apologize for the massive delay in response to your question. We

have had a lack of staff who answer the incoming email . I hope your son is

fine. In cases like that, I would recommend to do a blood lead level test.

If you would like, or if you are still worried, you can do that. All you

have to do is go to your family doctor and ask him for a blood lead level.

Ask him to bulk bill the test so that you won't have to pay for it.

Again, sorry for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: The local council says my kitchen ceiling has to come down as it contains asbestos. Is it safe for my family (5 children) to remain in the house?

14 Sep 2007

England, United Kingdom

 my local council says my kitchen ceiling has to come down as it

contains asbestos i have 5 children and i am not happy about staying in the

house while the work is being done my daughter has asthma and as it is the

kitchen im worried about all the dust left after. is it safe for my family

to remain in the house or should we be moved out and when is it safe to

return?‍

--

ANSWER: 14 Sep 2007

The local council says my kitchen ceiling has to come down as it contains asbestos. Is it safe for my family (5 children) to remain in the house?

Dear Christina,

I apologize deeply for the tremendous delay in response to your question. We

have had a lack in staff who answer all the incoming email. I hope you did

move out of the house while the ceiling was coming down. As you probably

know, there could be a large amount of lead in the ceiling dust, especially

if it is an old house and it would be unhealthy for the kids to inhale this

dust. If you did stay in the house during the bringing down of the ceiling

and you are worried about the kids you can always do a blood lead level

test. All you need to do is go to your family doctor and ask him for the

test.

Again, sorry for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Where can I purchase the newly available Nitto Denko lead free duct tape?

26 Sep 2007

Western Australia, Australia

 Read about the newly available Nitto Denko lead free duct tape on your website, but where can I purchase it in Australia please? In Western Australia but willing to mail order if no stockists here. Couldn't find stockists for Australia on their website. Do you know anyone who carries it please?‍

--

ANSWER: 26 Sep 2007

Where can I purchase the newly available Nitto Denko lead free duct tape?

Dear Helen,

I apologize for the massive delay in response to your question. We have had a lack of staff who answer all the incoming email.

Regarding the lead free duct tape, please find below the address and numbers of the company here in Australia.

NITTO DENKO (AUSTRALIA) PTY. LTD.

ADDRESS:

46-50 Remington Dr., Dandenong, South Victoria, 3175, Australia

TEL: +61-3-9799-3100

FAX: +61-3-9799-3111

PROFILE:

Manufacturer and supplier of fabricated adhesive foam products to the automotive industry. Also importer, wholesaler and distributor of adhesive tapes and semi-fabricated adhesive foam products.

Again, apologies for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: 'Our House' website advises to vacuum and wet mop after removal of lead paint and I am concerned that vacuuming may lead to further contamination.

28 Sep 2007

Queensland, Australia

 Hi there,

I have been investigating lead paint recently- as I am concerned that our house could have been painted with lead paint.

In my research quest - I noticed that the 'Our House' (see URL below) contains dangerous facts about removal of lead paint. I have inserted the quote below:

"4 Reduce possible contamination by covering the carpets and soft furnishings with plastic sheeting. Vacuum and wet mop afterwards."

I am concerned that vacuuming after removal of lead paint may lead to further contamination - especially if lead product would enter the vacuum.

I feel that this casual information is too general and may lead to harmful effects of residence.

As a LEAD awareness group- could you please contact Our House and inform them of their dangerous tip.

http://ourhouse.ninemsn.com.au/ourhouse/factsheets/db/tips/06/677.asp

thanks

Liz Clout‍

--

ANSWER: 28 Sep 2007

'Our House' website advises to vacuum and wet mop after removal of lead paint and I am concerned that vacuuming may lead to further contamination.

Dear Liz,

We apologize for the massive delay in response to your request. We have had a lack of staff who answer all the incoming email.

I have forwarded your email to Mr Jason Bawden-Smith from 'Our House' website (without name or personal details) and recommended that he removes the word vacuum from advice number 4. Thanks for your concern and for a very good point.

Again, sorry for the delay,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I purchased a string of decorative lights for Halloween and it states on the box that they contain lead. Are they dangerous just being in our house?

20 Sep 2007

USA, United States of America

 I recently purchased a string of decorative indoor or outdoor

lights for Halloween, and the box states that they contain lead and it warns

you to wash your hands after touching them. I put the lights on my mantle

over the fireplace but now I am wondering if they emit lead dust or vapors?

In other words, are they dangerous just being in our house?‍

--

ANSWER: 20 Sep 2007

I purchased a string of decorative lights for Halloween and it states on the box that they contain lead. Are they dangerous just being in our house?

Dear Harvey,

First of all, we deeply apologize for the tremendous delay in response to

your question. We have had a lack of staff who answer the incoming email.

Regarding the string of decorative lights, I would recommend you dispose of

it since the manufacturer frankly said it contains lead. The reason I said

that is kids may touch it then put their hands in their mouth and that could

be quite dangerous, specially since they said to wash your hands after

touching them. So it is better to avoid anything containing lead in the

house, especially if it is colourful and attractive like the decorative

lights.

Again, sorry for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Regulating the amount of lead allowed in childrens toys and jewelry

14 Sep 2007

New York, United States of America

 We are presently working here on regulating the amount of lead

allowed in children's toys and jewellery. We are very interested in what type

of regulations you have or are proposing concerning the amount of lead

(concentrations or percentages of total weight) your country allows in these

or other consumer products.Thank you very much for your cooperation in these

matters.

 Dean Briggs (Research Scientist)‍

--

ANSWER: 14 Sep 2007

Regulating the amount of lead allowed in childrens toys and jewelry

Dear Dean,

We apologize for the tremendous delay in response to your question. We have had a lack of staff who answer the incoming email.

Regarding lead in children's toys, we have recently tested by XRF two articles of jewellery made in China and given away with other mail order purchases, and found they contained 13% and 20% lead but we cannot legitimately complain about those results to the Australian Competition and Consumer Commission (ACCC), because there is no legal limit on the lead content of any jewellery in Australia, with the exception of jewellery that is part of a toy or sold as a toy. I don't even know if hobby jewellery (like bead sets for children to create their own jewellery) is included in the definition of "toy".

No recall of leaded jewellery has ever occurred in Australia. Could it be that our government, being the government of the world's largest lead

exporter, is in denial about the dangers of lead in consumer products?

The good news is that, the Consumer Affairs Minister of Australia declared a new safety standard that limits lead and heavy metals in children’s toys. The new standard will take effect January 1, 2010, and will replace the current temporary Trade Practices Act ban on lead in toys that was implemented in September 2007. To read more about this please click the link below:

http://www.bureauveritas.com/wps/wcm/connect/bv_com/group/home/about-us/our-business/our-business-consumer-products/regulatory_bulletins/toys_australia_lead/?presentationtemplate=bv_master/CPS_full_story_presentation

Again, apologies for the delay,

Yours Sincerely

Elizabeth O'Brien

President, The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0014

www.lead.org.au‍

--

QUESTION: Although lead paint was banned in 1970, I was told my fence was lead painted by a local council employee. Iis there any legal action one could take 35 years later?

12 Sep 2007

Victoria, Australia

 the question is

I had an employee of the local council come around about the pile of old

fence pailings I have in my yard.he says I cannot burn them in my lounge

room fireplace as they are treated.when asked with what they were treated

with he said with lead paint.this is interesting in that lead paint was (as

ear as it can work out) banned in 1970.my house and fences were made and

painted in 1972 by the Victorian housing commission.

this is the rub,how can the commission be using lead paint on fences in

curio 2 years after it was banned?

I only have the councils say so that it is lead based paint so I need to get

it tested to verify the council employee claim if true is there any legal

redress one could take 35 years after such a thing like this?

regards Greg Postman‍

--

ANSWER: 23 Jun 2009

Although lead paint was banned in 1970, I was told my fence was lead painted by a local council employee. Iis there any legal action one could take 35 years later?

Dear Greg,

We apologize for the enormous delay in response to your question. We have

had a lack of staff who answer the incoming email.

Housing Commissions in Australia are a law unto themselves, and this is not

the first time we've been advised by government employees that lead paint

was used in Housing Commission homes as late as 1972. The policy was

apparently intended to reduce maintenance costs because lead paint lasts

longer than non-lead paint.

I'm not a lawyer but I believe that whether you could sue the Housing

Commission for having this policy is dependent on you proving that damage

has been done. For this you would need to know the blood lead levels of

everyone in the family or at least the lead contamination levels in the yard

or in dust inside the house.

Please notify us of any new developments in the situation and, again, sorry

for the delay.

Kind regards

Yours Sincerely

Elizabeth O'Brien,
 the

Environment,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: I need to know which standard H13 class vacuum cleaners HEPA filters fall under.

12 Sep 2007

Victoria, Australia

 Dear Sir/Madam,

I was hoping you could assist me with a technical enquiry as I have not been able to find the information I require.

I have a Nilfisk Vacuum Cleaner that uses the HEPA H13 Filter. I was hoping you could assist me with a technical question as I have been unable to find reliable information from any other source.

It is regarding my vacuum cleaner that uses an "H13" class HEPA Filter.

Can you please tell me which standard H13 class HEPA filters fall under? Is it an Australian Standard, American Standard or British Standard, etc.?

Also, for any HEPA filter to achieve an "H13" classification, is it tested using "DOP" or similar?

Thank you,

Kind Regards,

Robert Furmanczyk‍

--

ANSWER: 23 Jun 2009

I need to know which standard H13 class vacuum cleaners HEPA filters fall under.

Dear Mr Furmanczyk,

We deeply apologize for the delay in response to your question. We have had a lack of staff who answer the incoming email and we've just recently started answering the ones in our inbox. I tried to find a direct answer to your question regarding which standard H13 class vacuum cleaners HEPA filters fall under, but I can't seem to find a clear answer. I think the best thing to do is write to the Australian Consumers Association (ACA), who make choice magazine, and ask them. Their e-mail address is: ausconsumer@choice.com.au

ACA can help with many consumer inquiries. Anyone having difficulty deciding which vacuum cleaner will remove the most dust from their house, and have the most efficient filter, is advised to write to ACA to ask them to compare HEPA vacs, ducted vacuum systems and vacuums have power heads.

Again, sorry for the delay,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I want to see a Green Machine in operation & to know how much they cost & what volume of bullets they can pick up.

23 Oct 2007

Minnesota, United States of America

 I want to see a Green Machine in operation & to know how much they cost & what volume of bullets they can pick up.‍

--

ANSWER: 05 Jun 2009

I want to see a Green Machine in operation & to know how much they cost & what volume of bullets they can pick up.

Dear Jacob,

you may recall that we spoke on the phone when you rang just after midnight

on the day you sent the email below?

I trust that you were able to contact Errol McClelland of Leadex Australia

Pty Ltd, trading as Fire Steel, on phone +61354395896, cell +61429396939 or

email errol@lightmyfire.com.au; but I thought you might be interested to

know that we recently added a movie of his Green Machine for retrieving

spent ammunition from shooting ranges, to our website at

www.lead.org.au/lanv7n1/The_Green_Machine.wmv

I hope you have sorted out your problem with lead shot in the meantime.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: How to purchase a BASIC DIY home lead assessment kit for testing water, soil, dust etc.

22 Oct 2007

New South Wales, Australia

 I would like to know whether the Basic DIY Test Kit $80 includes

water test for lead or not? And how we go about purchasing it?

EMAIL TWO

Sent: Monday, October 22, 2007 9:11 PM

Thanks for the response. Currently I'm renting a 3

room old flat in Wollongong. I believe my flat

probably bulit before 1965, so my concern is the water

pipe used and paint used in this old flat. There's no

water tank here. Do u think the basic kit is

sufficient for the lead test? Please advise.

Regards‍

--

ANSWER: 20 Oct 2007

How to purchase a BASIC DIY home lead assessment kit for testing water, soil, dust etc.

Dear Madam,

The DIY lead assessment kits referred to at

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html -

can be used for measuring lead in soil, paint, dust, water, etc. You get to

decide what type of samples you will put in to the two sample containers

that we supply with the kit. So, yes, you can use the kit to test water but

you would be best to read the kit instructions before deciding what sort of

samples it might be best to test in your situation.

If you have a drinking water tank or new plumbing, you would certainly want

to test your drinking water (at the kitchen tap) for lead. Otherwise, you

may be best to test dust or soil. If someone is just about to come in and

dry-sand your paint, then you should test the paint for lead before they

start.

The cost of the laboratory analysis for the two samples is included in the

cost of the Basic kit - $80 (and the lab analyis is included in the cost of

the Comprehensive kit which allows you to have 8 samples tested at the lab

for $220).

Orders can be done by supplying your credit card details by phone or email

(name on card, type of card, number and expiry date). We also need your

mailing address and phone number.

Yours Sincerely

Elizabeth O'Brien,

President, The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

Sent: Tuesday, October 23, 2007 12:42 AM

Dear Madam,

if you have young children, you would really need the Comprehensive kit so

you can collect samples of dust, soil, paint and water. But if there are

only adults, I guess you could get away with just sampling paint and

drinking water.

Cheers

Elizabeth‍

--

QUESTION: Could you provide me with information detailing the current restrictions on lead ammunition in Australia?

31 Oct 2007

Idaho, United States of America

 The Peregrine Fund is holding a conference in May 2008 about the health implications of spent lead ammunition in Humans and Wildlife. I am compiling information about the regulations and bans around the world regarding lead ammunition. Could provide me with information detailing the current restrictions on lead ammunition in Australia?

Regards, Dominique Avery

Second Conference Announcement and Call for Papers

Ingestion of spent lead ammunition: Implications for wildlife and humans.

Convened by The Peregrine Fund

12-15 May 2008

At Boise State University, Boise, Idaho, USA

The goal of the conference is to promote a better understanding of ingested spent lead ammunition as a source of lead exposure and to reduce its effect on wildlife and humans.

For details, visit: http://www.peregrinefund.org/Lead_conference/

Register now. Early registration discount ends 1 March 2008

Submit your papers and posters now. Abstract deadline 1 March 2008.

For a flyer to post on bulletin boards, visit: http://www.peregrinefund.org/Lead_conference/Flyer%20March08.pdf

Or contact: The Peregrine Fund

5668 West Flying Hawk Lane

Boise, Idaho 83709

Tel: (208)-362-3716

E-mail: tpf@peregrinefund.org

Please forward this announcement to others who may be interested. Thank you.

Searchable Bibliography is now available: The Peregrine Fund is compiling a comprehensive selection of articles on lead in wildlife and humans. The searchable bibliography is available at http://www.peregrinefund.org/lead_conference/2008PbConf_Background.htm This is a work in progress and we are lacking references on the effects of lead on human health. If you know of any resources that should be added to the database please contact Dominique Avery with details. davery@peregrinefund.org

Lead ammunition in the News: California legislature approved a bill to ban the use of lead ammunition within the range of the California population of condors. Visit http://www.abcbirds.org/media/releases/condorpassed.htm for full details.

In other recent news, a complete ban of lead ammunition for public hunting on both Fort Hunter Liggett and Camp Roberts military bases is being phased in. Visit http://projectgutpile.blogspot.com/2007/05/camp-roberts-hunting-program-is-going.html for full details. Tejon Ranch has announced a lead ammunition ban that will go into effect with the 2008 hunting season. Go to their website http://tejonranch.com/news/company_news.asp?article=70# to read the full story.

Dominique Avery

Assistant to the International Programs Director

The Peregrine Fund

5668 West Flying Hawk Lane

Boise, ID 83709

(208) 362-8266

davery@peregrinefund.org

www.peregrinefund.org‍

--

ANSWER: 05 Jun 2009

Could you provide me with information detailing the current restrictions on lead ammunition in Australia?

Dear Dominique,

I realize that we are way too late to provide this information in time for

your conference but we simply did not have enough volunteers at the time you

wrote to research and answer all the inquiries and we have one volunteer now

so we're trying to catch up on all the old emails.

Please find attached a Letter regarding moves to ban lead in shot and

fishing sinkers by The Australian Government, from our federal environment

department, which states (in part) that:

To date, State and Territory governments have largely been responsible for

restricting or banning of the use of lead shot in Australia. Where outright

bans on the use of lead shot have not been introduced, as an alternative,

restrictions on the use of lead shot have been implemented in areas of

Australia where lead poisoning of wildlife is known to occur, or high lead

densities have been recorded. This has been the case in the Northern

Territory, where the NT Conservation Commission banned the use of lead shot

at hunting reserves.

The following actions have been taken by State and Territory governments to

limit the amount of spent lead shot accumulating in waterways:

· ACT: hunting of native wildlife banned.

· WA: recreational duck and quail hunting banned.

· SA: use of lead shot banned.

· NT: use of lead shot banned in hunting reserves (Lambells Lagoon,

Howard Springs, Shoal Bay Coastal Reserve and Harrison Dam Hunting Reserve).

· QLD: Use of lead shot for duck hunting banned. This ban has

recently been extended to include waterfowl hunting and will come into force

at the beginning of the next hunting season.

· TAS: Use of lead shot banned on public wetlands and Crown Land

starting from the beginning of the 2005 hunting season.

o NSW: Recreational duck hunting banned.

o VIC: The use of lead shot for duck hunting is banned.

In addition to these regulations on the use of lead shot, steel shot has

been widely available in Australia for more than two decades. According to

statistics provided by the Lead Development Association International, only

2% of lead consumption by end-use is used to produce lead shot. Shooters

have, mostly voluntarily and partially due to State and Territory government

regulations, substituted lead shot for less toxic alternatives (such as

steel or bismuth shot).

[END OF EXTRACT OF LETTER]

Again, my apologies for the delay and I hope your conference went really

well.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I would be happy to give you my report and to also write a letter to the health minister (after exams)

22 Oct 2007

Western Australia, Australia

 Hi

I spoke to elise today (Mon 22th Oct 2007)

My name is Michael, Im a student at UWA... It was for my report on Lead

effects on children...

She said she was going to email me some information for my report

I would be happy to give you my report (when I finished - it wont be that

good) and to also write a letter to the health minister to you (after exams)

Thanks

I think I may have given you the wrong email

farami09@gmail.com

Michael‍

--

ANSWER: 05 Jun 2009

I would be happy to give you my report and to also write a letter to the health minister (after exams)

Hi Michael,

I trust that you did better than you expected with your report on Lead's

effects on children (what with all the great references we emailed you), and

I'm wondering if you could email it to us? Did you by any chance write to

your health minister? If you could forward that to us, and any reply you

received, I'm sure it would be most interesting reading and we might even

publish these items on our website.

Kind regards

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Would New Zealand's manufacturer of lead paint test kits be interested in selling our DIY-sampling kits?

05 Oct 2007

New Zealand, New Zealand

 I have recently found your website and have been impressed,

because we both work in the same area.

I am New Zealand's manufacturer of lead paint test kits which I have been

doing for the last fifteen years. I spend some time educating people, the

public and paint professionals in the danger of lead paint.

I was interested that Australia is importing lead paint test kits. Because I

am in this business I feel that it would be good to make contact. As it

happens, I will be in Sydney from the 7th November until the following

Monday.

If this is of interest we may be able to get together.

Bill Irvine‍

--

ANSWER: 05 Jun 2009

Would New Zealand's manufacturer of lead paint test kits be interested in selling our DIY-sampling kits?

Dear Bill,

my sincere apologies that I did not read your email (below) until now.

I have just tonight sent the following request to our webmaster:

Could you please include the new email address bill.irvine@clear.net.nz and

the following blurb on our products page for http://www.test4lead.com:

"Test4Lead manufacture and supply to paint stores throughout New Zealand,

lead paint test kits so a painter can find out if a paint surface has lead

content. A sample of paint is obtained by making a slanted cut across the

paint surface so each layer of paint is exposed. A drop of 5% sodium

sulphide solution is applied. If there is lead in the paint layer, it will

turn black. This kind of test should be used by experienced professionals

who take proper care of the kits and use a magnifying glass to ensure the

result is correct."

I wonder whether you might be interested in setting up our type of kits in

New Zealand? We sell DIY-Sampling kits - I'll send you an Info pack which

talks about them - through which the purchaser collects samples and posts

them to a Sydney lab. The lab emails us the result which we forward to the

purchaser. Do you think there could be a market for such a kit in New

Zealand and do you have a relationship already with any lab (our lab gives

us a Charity rate because we are a charity) and would you be interested in

the idea? We'd be happy to give you all the written components of the kit,

especially if you could make an occasional donation to our Fund if you are

successful in making a profit out of kit sales.

I look forward to hearing from you (though I'm going away on holidays all

next week) and again apologise for the delay in replying to you and missing

the opportunity to meet with you.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I am a geologist and work in a zinc copper mine with some lead and I am currently 11 weeks pregnant. Should I be removed from my work enviornment? How can I test the amount of lead in the dust in my office?

19 Oct 2007

Queensland, Australia

 Hi,

I am a geologist and work in a zinc copper mine with some lead. I am

currently 11 weeks pregnant and my employer has asked me to do some web

invistigation on the effects of lead in kids. I haven't explored your site

yet but I'm assuming I will find a fair bit of information. My last lead

readings were 0.21?? and 4?? I have had my lead levels recorded over the

past 2.5 years of working with the company. Do you have a list of levels of

which I should be removed from my work enviornment? Is there a way I can

test the amount of lead in the dust in my office?

Cheers

Kim‍

--

ANSWER: 09 Jun 2009

I am a geologist and work in a zinc copper mine with some lead and I am currently 11 weeks pregnant. Should I be removed from my work enviornment? How can I test the amount of lead in the dust in my office?

Dear Jamuna Kim,

First of all, we apologize deeply for the massive delay in response to your

question. We should've responded as soon as we got your email but we had a

serious lack of staff who answer all the incoming email. I hope you and your

baby are in best health and I wonder if you are still working in the same

place? If you are and you are still worried about lead contamination you

might like to look, on our home page, at the do it yourself lead safe test

kits. You can use the kit to measure the lead in the dust at your office.

Regarding the lead levels that you mentioned, I do not think that they are

of concern. I would suggest though that you follow up with your blood lead

level, just to check if you are exposed to any serious contamination.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Do you know if lead is used in the process to dye leather in Australia?

05 Oct 2007

New South Wales, Australia

 I would like to order the Basic DIY Lead testing kit.

Also, I would like to ask a question. Do you know if lead is used in the process to dye leather in Australia?

Regards,

E. Anne Rennie‍

--

ANSWER: 09 Jun 2009

Do you know if lead is used in the process to dye leather in Australia?

Dear Elizabeth,

We deeply apologize for the tremendous delay in response to your question. We had a lack of staff who answer all the incoming email. Regarding your question if lead is used in the process to dye leather in Australia, I have searched and found that lead dyes are composed of a pigment, a resin which may be casein or nitrocellulose, and a solvent.Which probably means that lead is not included in leather dyes. There has been reports though on the health effects in the industry of leather tanning, although not related to lead. Please review this article: http://www.accessmylibrary.com/coms2/summary_0286-31341114_ITM

If you are still interested in purchasing the Basic DIY Lead testing kit please let us know.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Do you have any data on waste incinerator pollutions?

30 Oct 2007

England, United Kingdom

 We are being threatened with the siting of a 220,000 tonne p.a. waste disposal incinerator nearby. We are very concerned about the hazards of municipal incinerators with regard to PM2.5 emissions etc. I have read and passed to my colleagues your excellent report on wood burning stoves and PM2.5 pollution - quite alarming, actually. Do you have any data on waste incinerator pollutions please?

Regards,

Clive‍

--

ANSWER: 22 Jun 2009

Do you have any data on waste incinerator pollutions?

Dear Clive,

We would like to apologize for the tremendous delay in response to your question. We have had a lack of staff who answer the incoming email.

You have the right to be concerned about the hazards of municipal incinerators as tons of pollutants are released into our atmosphere from incineration. Below you will find links with information regarding incinerator pollution. I hope you find them useful.

http://www.bredl.org/pdf2/Montenay-TV_factsheet.pdf

http://www.chem.unep.ch/pops/POPs_Inc/press_releases/pressrel-2k/pr08.htm

http://uk.geocities.com/tim_decenter2/incin/pollution_sources.html

Again, sorry for the delay,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: When will pet products receive lead content tests?

05 Oct 2007

Indiana, United States of America

 544K items recalled for lead, which came from China, for products

aimed at

human consumers. When will the investigation shift to products sold for

animals? I cannot find pet toys on store shelves from any country other

than

China. I know that the lead safety standard for pets is likely to be

different

than the standard for humans, but humans handle pet toys. Humans must also

deal

with the health consequences of the items and substances that their pets are

exposed to.

When will pet products receive lead content tests?‍

--

ANSWER: 23 Jun 2009

When will pet products receive lead content tests?

Dear Len,

We deeply apologize for the tremendous delay in response to your question.

We have had a lack of staff who answer the incoming email and we've just

recently started replying to all the messages in our inbox. You are

absolutely right regarding pets toys and lack of research. I believe there

should be regulations regarding lead content in pets' toys, as there is for

children's toys, for the sake of the pets and the human beings. Although the

CPSIA lowered the amount of lead that can be in children's products, I do

not think they included pets' toys which children often handle. Check this

site for more detail:

http://www.cpsc.gov/ABOUT/Cpsia/sect101.html

I have also attached an article about lead in pets' toys that I hope you

find interesting.

Again, sorry for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Do you have information about the safety of lead in children's toy?

01 Oct 2007

New South Wales, Australia

 On tonights channel 7 news 1/10/2007 there was a story about lead

in toys and I am querying this as I have bought a "World 4 Kids Hammer Peg

Set" that was shown on the story. Do you have information about the safety

of this toy?

Thanking you

Rachel‍

--

ANSWER: 23 Jun 2009

Do you have information about the safety of lead in children's toy?

Dear Rachel,

We deeply apologize for the tremendous delay in response to your question.

We have had a lack of staff who answer all the incoming email and we've just

recently started answering the ones we have in our inbox.

Unfortunately, many children's toys that are on the market do have a high

lead content and we have tested some of them ourselves here using an Xray

machine called the XRF niton analyser, designed to detect heavy metals, and

found very high contents.

The good news though is that The Consumer Affairs Minister of Australia

declared a new safety standard that limits lead and heavy metals in children's

toys. The new standard will take effect January 1, 2010, and will replace

the current temporary Trade Practices Act ban on lead in toys that was

implemented in September 2007.

You can read more about it here:

http://www.bureauveritas.com/wps/wcm/connect/bv_com/group/home/about-us/our-business/our-business-consumer-products/regulatory_bulletins/toys_australia_lead/?presentationtemplate=bv_master/CPS_full_story_presentation

Again, sorry for the delay,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Contacting the designer / maker / supplier of the Green Machine for lead recycling from shooting ranges

20 Nov 2007

United Kingdom, United Kingdom

 Hi, I am interested in the article about Leadex's lead shot

recycler "Green Machine", is this a joke as I can't find it anywhere. Can

you send me some information on this please, I am interested in purchasing

one.

Regards

Wai‍

--

ANSWER: 20 Nov 2007

Contacting the designer / maker / supplier of the Green Machine for lead recycling from shooting ranges

Dear Wai,

the Green Machine is available from Errol McClelland at

errol@lightmyfire.com.au or phone +61 3 5439 5896, or mobile + 61 4 2939

6939 or write to Errol at:

Leadex Australia Pty Ltd, trading as Fire Steel

PO Box 999

Strathfieldsaye

Victoria 3551

Australia

Please let me know if you have any further difficulty in contacting the

designer / maker / supplier of the Green Machine.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Could a lead-sheathed aerator immersed in wine for 15 minutes deliver lead to the wine?

01 Nov 2007

USA, United States of America

 I just have a question...

My boyfriend makes wine, and during part of the cooling process, he needs to

aerate it. To do this, he uses an aquarium-like aerator with a strip of

lead wrapped around it to help it sink. This kind of troubled me, but he

said that they use it in aquariums, and it doesn't hurt the fish. Plus, it

is only in contact with the wine (5 gallons) for about 15 minutes, so he

wasn't worried about it. Could this be a problem?‍

--

ANSWER: 01 Nov 2007

Could a lead-sheathed aerator immersed in wine for 15 minutes deliver lead to the wine?

Dear Kristina,

The simple answer to your question is yes, a lead-sheathed aerator immersed

in 5 gallons of wine for 15 minutes COULD add lead to the wine. Then the

question arises: how much lead could be added to the wine? The answer to

that depends on how oxidised the lead is before it goes in (does it have a

whitish surface or is it grey and non-oxidised?), the alcohol content of the

wine (the lower the alcohol content the less leaching will occur) and the

temperature of the wine (the cooler the wine the less leaching will occur).

In other words, if you test the wine, you can find out the answers to these

further questions in order to answer the ultimate question as to whether the

lead content of the wine is a problem.

Laboratory lead analysis of the wine is a good investment and the result can

be compared to food and beverage standards.

However, even if the result does not exceed the standard, "no lead is good

lead" so it would be smarter to use a non-leaded aerator.

Another way in which it may be possible to guage the size of the problem is

for the person who drinks the most wine to ask the doctor for a blood lead

test. I'll send you an Info Pack explaining why it is unacceptably

problematic if the blood lead result is above 2 micrograms per decilitre.

The aim is to have a blood lead level of zero though in this world that has

never happened, so the best you can do is to eliminate known and removable

sources of lead.

It usually comes down to cost. What people forget to weigh up are the

benefits of eliminating lead where possible eg better brain function and

longer life. People often make their own wine for health reasons and so they

can control the additives so it seems paradoxical to allow a known toxic

heavy metal to get into the wine.

I trust that your boyfriend knows not to make his wine in leaded ceramic

containers such as baths. He may be interested to read: "Lead Poisoning from

Homemade Wine: A Case Study" at

http://ehp.niehs.nih.gov/members/2001/109p433-435mangas/mangas.pdf - despite

the incredibly high blood lead level of 98 micrograms per decilitre, the

wine-maker's doctors did not diagnose his lead poisoning for two years. This

is because doctors typically don't test for lead (unless you request it) and

the symptoms of lead poisoning are easily assigned to other possible causes.

In other words, it is folly to say, "I don't need a blood lead test because

I have no symptoms of lead poisoning."

All the best with measuring the extent of the problem. I'd be very

interested to hear any results obtained.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What is recommended once you know you have lead water pipes?

15 Nov 2007

England, United Kingdom

 I have sent this email to Anna Priest, whose article you published re homeopathic treatment of lead poisoning, but unfortunately the email address you gave is out of date. Does anyone know her address to either give me or to forward this to? Or maybe you will find this of interst in any case.

Many thanks,

Thinley Chodron

Dear Anna,

I have recently started a raw food diet and am taking Nature's Living Superfood. I was checking out other supplements when I found your endorsement of AFA Live on the E3 website and read that you are interested in its effects for heavy metal removal.

Typing your name into my search engine, I also note that you are interested in lead poisoning (you were referring in the article to homeopathic treatment).

By strange coincidence, I have recently discovered that our rented house in the uk has lead water pipes. I have been living here for 8 years with my son who is now 16 yrs old. Obviously I am worried about poisoning. He has been experiencing unexplained exhaustion for some time and his doctor has found no cause.

We have not yet been tested and are awaiting a visit from environmental health to assess the house.

Because of this rather unexpected link, I am driven to write to you.

Do you think that AFA Live will help with lead poisoning?

Otherwise, homeopathic treatment may be worth persuing. I read that chelation treatment has negative side effects and so would rather not take a medical route except for initial tests.

I hope you can advise me.

Love and light,

Thinley‍

--

ANSWER: 15 Nov 2007

What is recommended once you know you have lead water pipes?

Dear Thinley,

I am copying this email to Anna Priest and I hope Anna will be able to respond to you directly (with a copy to me for web-publication in our Q&A section), with her answers to your queries.

It is quite unorthodox, dare I say unprofessional, for a doctor NOT to test your blood lead levels if you have told him/her that you have lead water pipes. A proper home lead assessment costs hundreds of pounds and is usually therefore done in RESPONSE to an elevated blood lead level in one or more of the residents. If the doctor doesn't test for lead in the blood, how will the environmental health staff justify that expenditure?

If the environmental health staff only intend to test for lead in the drinking water, then it is not a full home lead assessment. Presumably a home old enough to have lead pipes will also have lead paint and thus the usual soil and dust contamination that arises when lead paint flakes off or is dry-sanded or scraped prior to repainting.

Knowing how high the blood lead levels are, tells everyone how high to jump to locate the sources of the lead (it is rare to have only one source of lead) and to spend money on removing the sources or moving yourselves out.

After the critical first step of identification and removal of lead sources, all other interventions are similarly dictated by how high the blood lead levels are. If anyone's blood lead level is above 3.4 micromoles per litre (umol/L) (which is equivalent to 70 micrograms per decilitre (ug/dL)) then you would be unwise to refuse chelation treatment. If a child's blood lead level is above 2.2 umol/L (45 ug/dL), similarly, it would be folly to refuse chelation treatment. Some doctors believe in the usefulness of chelation treatment at MUCH lower levels than this so we make the recommendation that you find a doctor you trust and follow their suggested interventions.

At any blood lead level above zero, but especially if the blood lead level is above 0.1 umol/L (2 ug/dL), we also recommend nutritional intervention. I will therefore also email you our:

Info Pack 23 - Nutrition to fight lead poisoning; and

Info Pack 56 - Dangers of a blood lead level above 2 ug/dL

I would be very interested to hear back from you once you have your blood lead results.

All the best

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: The LEAD Group's DIY kit allows you to sample paint & water for laboratoy analysis for lead

28 Nov 2007

New South Wales, Australia

 I am now in a house that has deteriorating painted tin roof (

painted 30 years ago or more) and this is connected to our rain water tanks.

How can I test for possible lead paint on the roof itself and also test for

lead in our drinking water?‍

--

ANSWER: 28 Nov 2007

The LEAD Group's DIY kit allows you to sample paint & water for laboratoy analysis for lead

Dear Mitchell,

Please find information about The LEAD Group's DIY sampling kit which allows

you to post both water and paint samples to a lab in Sydney for lead

analysis, by going to

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

You would receive the results by email from us. Please phone or email your

credit card details if you would like to buy either the $80 2-sample kit or

the $220 8-sample kit and I will post you the sampling equipment and

instructions today.

Cheers

Yours Sincerely

Elizabeth O'Brien,

President, The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I am a regular pistol shooter. How much of a risk is transferring the Firearm Lead to my family?

25 Nov 2007

California, United States of America

 Hello, My wife is 4 months pregnant. I have been a regular pistol

shooter for the past 4 months, It is work related. My pregnant wife handles

my clothing often after a day of shooting. How much of a risk is

transferring the Firearm Lead to our unborn baby??

Any Help would be appreciated

Sincerely‍

--

ANSWER: 25 May 2009

I am a regular pistol shooter. How much of a risk is transferring the Firearm Lead to my family?

Dear Victor,

I apologize deeply for the delay in response to your question. I hope that

your wife and baby are both in good health. Although my answer is late and I

hope that lead did not affect your baby or wife, I would like to advise you

to be careful with your clothes because children are quite vulnerable and

your wife is probably breast feeding and that could be hazardous to her as

well. I am a little surprised that the clothes are not washed at the

workplace. My best advice for you is to use a set of clothes at the

workplace, where they will be washed, then shower at work and return home

with seperate ones because lead can contaminate the rest of the washing if

they are placed in the same washing machine. At the same time, if your wife

handles the clothes, she can be contaminated and that may cause lead to rise

in her milk which will be further transferred to the baby. If it is

impossible to wash clothes at the workplace, then the best thing is to wash

it separately then clean the machine with a gush of water afterwards. You

have to make sure that your wife is wearing disposable gloves while handling

the clothes. I know it sounds complicated but lead is very hazardous to

young children because that is that stage when their brains continue to

develop. It has many nasty effects on adults as well. Regarding previous

exposure, it is best to measure the blood lead level in the whole family,

just to rule out high levels which may need treatment.

I will be sending you another e-mail with an info pack on hazards of

shooting and lead exposure and precations you can resort to.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Could lead cause the body immune system to break down and bring rheumatoid arthritis on?

30 Nov 2007

Victoria, Australia

 could lead cause the body immune system to break down and bring

r/arthritis on;‍

--

ANSWER: 25 May 2009

Could lead cause the body immune system to break down and bring rheumatoid arthritis on?

Dear John,

First of all I apologize deeply for the delay in respose to your question.

We have had, for a while, a lack of staff who answer the incoming e-mail.

Regarding your question and the effect of lead poisoning on the immune

system, I have searched widely and could not find any data to confirm that.

One of the most reliable sites is that of the Agency for toxic substances

and disease registry, to which I have added its link below. Although I did

not find a direct link between lead and rheumatoid arthritis, it is

important to acknowledge that long-term exposure of adults to lead can

result in decreased performance in some tests that measure functions of the

nervous system. It may also cause weakness in fingers, wrists, or ankles and

these symptoms may be misdiagnosed as arthritis.

http://www.atsdr.cdc.gov/tfacts13.html#bookmark05

Again, sorry for the delay,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Are you aware of any researcher interested in bone & tooth lead results from the father of retarded children?

24 Nov 2007

Massachusetts, United States of America

 Dear Madam or Sir:

I am writing on behalf of my aunt, Mrs. Margaret Riva.

All of my cousins were born in the 1930s and were moderately mentally

retarded. At that time, my late uncle was working as a plumber. Suffice it

to say, no OSHA regulations regarding job-related lead exposure were in

place, and my uncle was likely exposed to significant levels of lead on or

about the time of his children's conception.

My Aunt denies exposure to lead over and above that which anyone living in

the age lead piping and paint would have been exposed to. The fact that she

had no no miscarriages, and that all of my cousins were carried to term and

normal birth weight strongly support her story.

On or about the time of the birth of her second child, my cousin Carol

(1937), my aunt reports that my uncle had a gastrointestinal illness that at

the time was diaganosed as either Peptic Ulcer Disease or viral. He was

placed on a milk and cream and the condition resolved in a few weeks.

In retrospect, my uncle's symptoms are suggestive of lead colic. The fact

that it was self-limiting would tend to suggest that it was not PUD. In

fact, the calcium-rich 'milk' diet on which he was placed may very well have

chealated the lead from his system.

For decades, it has my aunt's belief that her childrens' retardation was

caused by my uncle's exposure to lead.

My uncle passed away three yeras ago, my aunt obtained bone and tooth

samples. We had them tested, and they demonstrated elevated lead levels.

Are you aware of any researcher who would be interested in obtaining this

data

Very truly yours,

Paul‍

--

ANSWER: 25 May 2009

Are you aware of any researcher interested in bone & tooth lead results from the father of retarded children?

Dear Paul,

I apologize deeply for the delay in response to your question. We did not

have enough volunteers to answer queries at the time.

There are a couple of researchers I can think of immediately, in North

America, who could be VERY interested in the lead results of the samples if

you have not already found someone.

They are:

1. Prof David Chettle, Program Director for Health and Medical Physics,

Department of Physics and Astronomy, McMaster University, 1280 Main St West

Hamilton ON L8S 4L7, Canada, PH 9055259140 ext 27340 FAX: 9055461252 EMAIL:

chettle@mcmail.cis.mcmaster.ca; chettle@mcmaster.ca WEB:

www.physics.mcmaster.ca/research/HRM/HRMed.html;

www.physics.mcmaster.ca/people/faculty/Chettle_DR_h.html

2. Dr Howard Hu, Channing Laboratory, Harvard University, Boston, Maryland,

PH 6175252736 FAX: 6175250362 EMAIL: howard.hu@channing.harvard.edu

As a point of interest, "treating" lead exposure by providing free milk to

lead workers is now outdated except in the most backward occupational

settings. The milk apparently fills the gut and although it provides some

calcium, it limits the person's desire to eat solid nutritious foods which

are essential for the other nutrients which either chelate lead, eg vitamin

C, or which ensure adequate iron, zinc or calcium such that the body is less

likely to absorb lead (which the body mistakes for iron, zinc and calcium).

I'd be very keen to hear back from you on your progress in sorting out this

mystery.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Is there any regulation about total lead content on toys or on consumer products in Australia and New Zealand?

25 May 2009

Hong Kong, Hong Kong

 Is there any regulation about total lead content on toys or on

consumer products in Australia and New Zealand?

If yes, what is the limit? And where can I found such kind of information?

Thanks!‍

--

ANSWER: 25 May 2009

Is there any regulation about total lead content on toys or on consumer products in Australia and New Zealand?

Dear Sarah,

I apologize deeply for the delay in response to your question. We did not

have enough volunteers to answer queries at the time.

Some leaded consumer products have been banned eg lead-wicked candles and

toy lead soldiers, and there are some import regulations limiting the lead

content of, for instance, ceramicware and money boxes, but generally

speaking, there are very few regulations limiting lead in consumer products.

Please find attached: "LEAD EXTRACTS FROM Customs (Prohibited Imports)

Regulations 1956 Statutory Rules 1956 No. 90 as amended made under the

Customs Act 1901. This compilation was prepared on 6 December 2005 taking

into account amendments up to SLI 2005 No. 279" EXTRACTED FROM

www.comlaw.gov.au/ComLaw/Legislation/LegislativeInstrumentCompilation1.nsf/0/88381A6DE2FD6F22CA2570CE007C825A/$file/CustomsProhImport1956_WD02.doc

The New Zealand Customs and Excise Regulations can be found at

http://www.legislation.govt.nz/regulation/public/1996/0232/latest/DLM220031.html

In relation to toys, since you wrote, there has been an announcement in

Australia that as of 1st January 2010, all toy manufacturers, importers and

retailers will need to ensure that their toys comply with the Toxicological

Requirements of the Australia New Zealand Toy Standard. See the attached

"Lead in Children toys - in Toy and Nursery update - Product Safety Bulletin

March 2009".

Currently in Australia there is a ban on lead in toys which means that for

the rest of this year (2009), toys sold in Australia must comply with the

Toy Standard in relation to lead only, ie have no more than 90 mg/kg

leachable lead content.

I had the same difficulty as you have had in finding the answer to your

question in relation to New Zealand toys so I emailed the government there

and received the following answer.

I hope this helps and again apologise for the delay in replying.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

ANSWER FROM NEW ZEALAND GOVERNMENT

----- Original Message -----

From: "Gerry Boyns" <Gerry.Boyns@comcom.govt.nz>

To: The LEAD Group
Sent: Monday, March 30, 2009 1:51 PM

Subject: RE: What mandatory heavy metal limits, if any, apply to toys sold

in New Zealand?

Dear Ms O'Brien

We have received your email correspondence. The Commission enforces the

Commerce and Fair Trading Acts, which promote competition and fair

trading in New Zealand Markets. We also enforce the Credit Contracts and

Consumer Finance Act, which regulates the provision of credit to

consumers. In addition, we enforce product safety and consumer

information standards and have a regulatory role in the dairy,

electricity and telecommunications markets.

There are a number of Unsafe Goods Notices currently which the Commerce

Commission is responsible for enforcing. You can view the current list

on our website or the Consumer Affairs website below:

http://www.comcom.govt.nz/FairTrading/ProductSafetyStandards/forunsafego

odsnotices.aspx

http://www.consumeraffairs.govt.nz/productsafety/currentbans.html#Lead

You should be able to purchase a copy of the Australian/New Zealand

Standard AS/NZS ISO 8124.3:2003 entitled 'Safety of toys, Part 3:

Migration of certain elements' from Standards New Zealand 0800 735 656

www.standards.co.nz or check the New Zealand Legislation website,

www.legisaltion.govt.nz for a copy of the regulations. It may even be

available from lar,ct being sold in New Zealand which

may fall under the Unsafe Goods Notices then please forward the details

to the Commission.

Kind regards

Gerry Boyns

Contact Centre Adviser

Commerce Commission

44 The Terrace

P.O. Box 2351, Wellington 6140, NZ

Tel: (64-4) 0800 943 600

Facsimile: (64-4) 924 3700

gerry.boyns@comcom.govt.nz‍

--

QUESTION: What is my lead exposure when I cut glass tile and smalti, as a mosaic artist???

12 Nov 2007

Florida, United States of America

 I am a mosaic artist and was wondering....

What is my lead exposure when I cut glass tile and smalti???

thank you,

Cynthia‍

--

ANSWER: 05 Jun 2009

What is my lead exposure when I cut glass tile and smalti, as a mosaic artist???

Dear Cynthia,

many apologies for the long delay in responding to your email. We did not

have sufficient volunteers to answer queries at the time you wrote.

I hope by now that you were able to work out the way to find the precise

answer to your question. It is by asking your doctor to test the lead in

your blood. There is no better piece of data to let you know precisely how

much care you need to take in your work to reduce your lead exposure. I know

it's not quite the same but the closest factsheet we have that might help

you to make your mosaic artistry more lead-safe is "Beware the lead in

leadlighting" at http://www.lead.org.au/fs/fs18.html

There is also an Australian federal government factsheet called "Lead in

recreational activities" at

http://www.environment.gov.au/atmosphere/airquality/publications/recactivities.html

I will also send you our full Info Pack for lead workers which will help you

to figure out whether you need to make your work practices more lead-safe,

on the basis of your blood lead result.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Information/citations/web sites that deal with the transfer rate or leaching of lead from plastics

07 Nov 2007

New York, United States of America

 Could you please provide us with any information/citations/web

sites that deal with the transfer rate or leaching of lead from plastics

(PVC-vinyl lunchboxes etc.)into other media such as food or water. We are

trying to estimate the potential of lead to leach out of these types of

materials into media that could be involved in potential human exposure. Any

help would be greatly appreciated in these potential public health matters

and I would like to thank you in advance for any assistance you might be

able to provide Thanks again, Dean Briggs

 Research Scientist

 NYS Dept of Health‍

--

ANSWER: 05 Jun 2009

Information/citations/web sites that deal with the transfer rate or leaching of lead from plastics

Dear Dean,

many apologies for the long delay in responding to your email. We did not

have sufficient volunteers to answer queries at the time you wrote.

I sincerely hope that by now you have found the answers you were looking for.

If there is anything that you've found that we could add to our library to

make it easier for us to answer similar queries in the future, that would be

greatly appreciated.

As far as I'm aware, the only articles in our library on the topic is

1. a Greenpeace report: "Lead and Cadmium in Children's Vinyl Products"

[attached, originally at

http://www.greenpeace.org/raw/content/usa/press/reports/lead-and-cadmium-in-children-s.pdf]

which claims Greenpeace test results for lead and cadmium as follows, for

example:

rain hat; Warner Bros. Tweety Warner Bros. 4,060 Pb; 35.4 Cd

rain coat; Columbia Youth Parka Uncle Dan's 22,550 Pb; 47.9 Cd

2. TOYING WITH TOXICS: AN INVESTIGATION OF LEAD AND CADMIUM IN SOFT TOYS IN

THREE CITIES IN INDIA, by Indian NGO Toxics Link, at

http://www.toxicslink.org/pub-view.php?pubnum=161

I look forward to hearing back from you.

Apologies again

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can I serve food in leaded orange and red glazed clay bowls?

05 Dec 2007

New South Wales, Australia

 Hi, I have bought some beautiful orange and red clay bowls. I was

told the glaze contained lead. Can I serve food in the bowls? I was told

by the vendor that serving food in them was OK, but storing food was not a

good idea. What is your opinion, do you have any information about orange

and red glazes? Thankyou.‍

--

ANSWER: 04 Jan 2008

Can I serve food in leaded orange and red glazed clay bowls?

Dear Madam,

Many apologies for the delay in replying but I have been variously moving

office, sick and on holidays at the farm!

Orange, red and yellow glazes are often the leaded colours but whether lead

is going to leach into the food is dependent on the professionalism of the

formulation and firing, the age and other factors affecting the current

condition of the glaze, as well as, as the vendor points out, the length of

time food or liquid is in contact with the glaze. Heating and cleaning in a

dishwasher will also deteriorate the glaze. The storing of alcoholic or

acidic foodstuffs in glazed ceramicware is certainly not recommended. If

there are cracks or corrosion (chalking) of the leaded glaze then the item

should not be used for food. You can get the full low-down from "LEAD ALERT

FACTS: Lead in Ceramics" at

http://www.environment.gov.au/atmosphere/airquality/publications/ceramics.html

And the very best way to find out if lead (from any source) is getting in to

you is to ask your doctor for a blood lead test prior to trying to conceive

and about every 5 years as you age or whenever you have a full medical for

any purpose.

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: We recommend that you use any ADRA contractor. It costs ~$10 per sq m

11 Dec 2007

New South Wales, Australia

 Our house was built in 1970. We are seriously thinking of having

ceiling dust extraction but don't know who to contact for a quote and safe

job. Went on ADRA website and found "Lead Alert" and "Attic Vac" who were

recommended and are both relatively near us. Would you recommend either of

these? Also, roughly how much does it cost? Our son has slight ecsma (had

him allergy tested and he is allergic to dust mites (great!) and cockroach

excrement. Would you recommend I have his lead levels tested? He is 10 and

his sister is 8. I try to clean the house as best I can but have recently

noticed dust coming down through our downlights. Also, we did a home

extension (owner builder) about 5 years ago and did absolutely nothing

regarding lead awareness - pretty scary. Can you help?‍

--

ANSWER: 25 Jan 2008

We recommend that you use any ADRA contractor. It costs ~$10 per sq m

Dear Madam,

many apologies for the long delay in replying to you. Ironically, the office is being renovated and sadly I overlooked your email.

We recommend any of the Australian Dust Removalists Association members at

http://www.adra.com.au/camcos.html and I understand that the usual price is

around $10 per square metre. I'm really pleased that Lead Alert did the

ceiling dust removal for our office and I'm looking forward to having Demand

Insulation do the ceiling dust removal for my home (just to spread the work

around!) These two companies are the founding members of the association and

provide the President and Treasurer of ADRA respectively.

In the US it is policy to test every child annually up until the age of 6 and in the UK it is policy to test any child of any age who has a learning

difficulty, developmental delay or is on the autism spectrum etc. Australia has no policy but we recommend that people of any age should have a blood lead test every 5 years including anytime they have a medical checkup and opportunistically whenever blood is being taken for another test.

I hope this helps.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What brands of lipstick contain lead?

03 Dec 2007

USA, United States of America

 What brands of lipstick contain lead?

 ME. Royer‍

--

ANSWER: 04 Dec 2007

What brands of lipstick contain lead?

Dear Madam,

we don't have any funding to pay for testing any brands of lipstick for lead

but a US non-government coalition of organisations has published a report in

which 33 brands (a small portion of the market) were tested. You should ask

your state or federal agency in charge of cosmetics to test any brands you

are particularly concerned about, if they don't appear on the list of those

already tested.

Please find below two online news articles about the findings, as well as

the link to the actual report of test results.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161

Summer Hill NSW 2130

Australia

Ph +61 2 9716 0014

www.lead.org.au

ARTICLE ONE

From: Karen Jacobs, Reuters

Published October 11, 2007 07:12 PM

Lipsticks Contain Excessive Lead, Tests Reveal

http://www.enn.com/top_stories/article/23810

[Please visit the original website to view the whole article. - Mod.]

ATLANTA (Reuters) - Lipsticks tested by a U.S. consumer rights group

found that more than half contained lead and some popular brands

including Cover Girl, L'Oreal and Christian Dior had more lead than

others, the group said on Thursday.

The Campaign for Safe Cosmetics said tests on 33 brand-name red

lipsticks by the Bodycote Testing Group in Santa Fe Spring, California,

found that 61 percent had detectable lead levels of 0.03 to 0.65 parts

per million (ppm).

Lipstick, like candy, is ingested. The Campaign for Safe Cosmetics, a

coalition of public health, environmental and women's groups, said the

FDA has not set a limit for lead in lipstick.

One-third of the lipsticks tested contained an amount of lead that

exceeded the U.S. Food and Drug Administration's 0.1 ppm limit for lead

in candy -- a standard established to protect children from ingesting

lead, the group said. Thirty-nine percent of the lipsticks tested had no

discernible lead, it said.

....

The coalition said that some less expensive brands it had tested, such

as Revlon, had no detectable levels of lead, while the more expensive

Dior Addict brand had higher levels than some other brands.

The Cosmetic, Toiletry and Fragrance Association trade group said in a

statement that lead was a naturally occurring element that was not

intentionally added to cosmetics.

The FDA has "set strict limits for lead levels allowed in the colors

used in lipsticks, and actually analyze most of these to ensure they are

followed," the association's statement said. "The products identified in

the (CSC) report meet these standards."

....

= -- = -- = -- = -- = -- = --

From: Paul Schaefer, ENN

Published December 3, 2007 11:02 AM

Sens. Kerry, Boxer and Feinstein call on FDA to Establish Maximum Level

for Lead in Lipstick

http://www.enn.com/top_stories/article/26387

[Please visit the original website to view the whole article. - Mod.]

WASHINGTON - Senators John Kerry, Diane Feinstein and Barbara Boxer are

urging the Food and Drug Administration to test a wide range of lipstick

brands for the presence of lead, to publicly report their results, and

to limit lead in lipstick and other cosmetics products to "the lowest

detectable levels found in laboratory tests."

....

The FDA told the Associated Press in October that the agency would "look

into" the laboratory results of lead in lipstick disclosed by the

Campaign for Safe Cosmetics. More than six weeks later, FDA has not

released any data.

"We commend the U.S. Senate for pushing FDA to take action. By remaining

silent on this issue, FDA is not protecting the health of the American

public," said Cindy Luppi, N,smetics.

"Dangerous levels of lead in lipstick is the latest reminder that

insufficient safeguards at the FDA pose real risks to everyday

Americans," Kerry said in a statement. "There has been a continuous flow

of unnerving news in recent months about the FDA's clear lack of

oversight and inspection. Washington is gambling with our health,

whether we are aware of it or not. It's time for the FDA to start taking

this responsibility more seriously."

Sen. Kerry's press release can be found at

http://kerry.senate.gov/cfm/record.cfm?id=287801.

Founding members of the Campaign for Safe Cosmetics include: Alliance

for a Healthy Tomorrow, Breast Cancer Fund, Clean Water Fund,

Commonweal, Environmental Working Group, Friends of the Earth,

Massachusetts Breast Cancer Coalition, National Black Environmental

Justice Network, National Environmental Trust and Women's Voices for the

Earth.

Source: Campaign for Safe Cosmetics

ARTICLE TWO

Boston Globe.

Full article at:

http://tinyurl.com/35howx

Lead tests raise red flag for lipsticks

Hazardous levels found in one-third of market samples

By John C. Drake, Globe Staff

October 11, 2007

Parents worried about the dangers of lead in their children's toys, bibs,

and homes are about to be confronted with a new potential hazard: their

lipstick.

The Campaign for Safe Cosmetics is releasing today product test results that

found that more than half of 33 brand-name lipsticks tested contained lead.

The lead levels in one-third of the lipstick samples, purchased from

retailers in four cities, including Boston, exceeded 0.1 parts per million,

which is the federal lead limit for candy.

The lead levels varied independently of the lipstick's cost, according to

the coalition of public health and consumer rights' groups.

"There are hazardous levels of lead in lipstick," said Stacy Malkan, a

cofounder of the Campaign for Safe Cosmetics. "These tests are a wake-up

call to the industry."

The lead levels should not concern healthy women without children in their

homes, said Joel Tickner, a professor of environmental health at the

University of Massachusetts at Lowell. But use of lead-tainted lipstick by

pregnant women could lead to lead exposure for the fetus, and lead exposure

for children who use lipstick is also a concern, he said.

"These levels of lead are not likely to cause poisoning," said Tickner, a

specialist on exposure to toxic chemicals. "They are likely to be cumulative

to other exposures and can cause subtle neurological effects you can't trace

back to a single exposure." [snip]

The findings follow numerous recent nationwide recalls of children's toys

and jewelry found to have excessive levels of lead. "There seems to be an

almost endless list of products that infant children and pregnant women are

exposed to that put them at risk for lead poisoning," said Dr. Sean Palfrey,

a pediatrician at Boston Medical Center and medical director of the Boston

Lead Poisoning Prevention Program.

"If you have a mom who uses a lipstick which has some lead in it and then

she gets pregnant, she may be slightly poisoned and can poison her fetus,"

he said. "Then the baby is born and may have an elevated lead level, which

is dangerous."

The US Centers for Disease Control and Prevention says there is no safe

level of lead exposure for children and has called for eliminating lead

hazards in children's environments. But the federal government has not

cautioned about lead content in lipstick. [snip]

The Campaign for Safe Cosmetics is calling on manufacturers to reformulate

their products to remove lead and is calling on the Food and Drug

Administration to more closely regulate the content of cosmetics.

But she cautioned that these tests should not be taken as "the definitive

word" on lead in lipstick. "It's a tiny percentage of the market in

lipstick," she said. "Our test identified a problem in the industry. There',s

lead in lipstick that doesn't need to be there and shouldn't be there."

Link to PDF document containing test results for specific brands:

www.boston.com/news/daily/11/poison_kiss_final1.pdf

----------,

--

QUESTION: Do you know any good OH&S/tox doctors for Ranelagh Tasmania area?

10 Dec 2007

New South Wales, Australia

 I am a 45 year old mother of three children. I have worked most

of my life except when recovering and in the final stages of pregnancy. I

have been ill for the last eight years and am progressivly getting worse.

In Nov 1999 I suffered a stroke whilst in the midst of working 7-8 hours per

day, caring for two young children and one older child, maintaining a home

with all the duties attached to that, helping my husband to care for his

aged and seriously ill parents and trying to help the local child care

centre from being taken over by the local council. I was perforing all my

other duties and then attending meetings to form a committee of voluntary

members of the community to run the creche as a non profit organisation that

concentrated on quality of care rather than a profit producing body which is

what the council have now made it. Unfortunately the stroke I had coincided

with the receivers and managers coming in to make their assessment of the

situation and !

I was unavailable to argue our case thus the loss of a very good child care

facility in fact the only one in the area that I live in ie. the Huon

Valley. I was treated for the stroke and was making a recovery from it when

I began to experience severe pain in my hands, fingers and wrists that then

progressed to the muscles in my arms and shoulders and neck. Next my feet

began to cause me pain which seemed to creep up to my ankles, knees and

hips. At the same time I became very tired. My GP concluded that I had

Rhematoid arthritis and referred me to see a Rhematologist the earliest

appointment she could get me was three months away and I was in chronic pain

and trying to continue to care for my children one of which was in nappies

and work as I could manage at home as I had moved the office for the

business to our home and employed a bookeeper to do the work I had until

recently been doing. I still needed to supervise her work as she was

unfamiliar with the requirements o!

f the business. In an effort to help me my GP prescribed pre!

dnisolone to reduce the inflamation of my muscles which had continued to get

worse. The business I worked in was a service station and repair garage. I

began work with my husbands father who then owned the business and my duties

included all bookeeping, accounting, stock control, payroll, banking etc and

serving fuel as it was a country service station and our clients were used

to being served and greeted with a friendly face. Most of our customers

were local people from the surrounding area the balance being seasonal

tourists and holidaying families. As a result of the prednisolone my GP had

given me I developed severe stomach pain and heart burn and my GP decided

that yes I had an ulcer and treated me with an ulcer medication that should

have cleared up the problem easily unfortunately unbeknown to me I was

allergic to the medication and ended up in hospital with my kidneys and

liver threatning to stop functioning and my veins collapsing and in a worse

mess. A special!

ist was called in when it became apparent that there was much more wrong

with me than the ulcer and subsquent allergic reaction. He spent four years

treating me for various diseases that he was convinced I had to no avail. I

then insisted on being referred to interstate doctors in the hope that they

could determine what was wrong with me and spent quite some time going in

and out of St Vincents Hospital being investigated for the problem that

seemed to have no answer. This culminated in the removal of my Thymus Gland

in Feb 2005 and then a wait for the miraculous recovery from my illness that

did not come. In the meantime I saw a lady GP on an unrelated or,investigation. The test came back and sure

enough I had very high levels of lead, cadnium and aluminium. She then

refferred me on to Dr G S!

chwartz for treatment. Dr Schwartz wanted to do a chelation !

test to confirm the lead levels that showed up on the hair analysis but the

practice would not allow him to carry out the test, consequently I finally

ended up at Dr R Cooper's practice to have the test done. I have an

unfortunate tendancy to allergic reations to many substances which has made

treatment of me very hard. One of these is sulphur which is an integral

part of the majority of treatments to chelate the heavy metal from me. My

lead level by chelation test is 39 mcg/mg. Subsequent investigation has

revealed that the office I worked in had extremely high levels of all the

chemicals that showed up in the hair analysis, The stock room I worked in

was full of this heavily laden dust and as I did stock takes and found and

gave stock to customers I was breating in the dust on a regular basis

unaware that there was anything wrong with it. The motor vehicles that my

husband worked on every day of neccessity had to be running and the fumes

from the vehicles was highly co!

ncentrated in the office because it is situated inside the shed and for the

first few years that I worked and served fuel it was still the old standard

petrol laden with lead so I was breathing in the fumes from that as well as

being doused at regular intervals in it as the old filling hoses and

receptacle tubes were not the best when it came to keeping the fuel in the

tank and not everywhere else. I also had to hand mix cans of lawn mower

fuel to correct specifications to suit the equipment being used and served

Diesel fuel. I was unaware that the fumes were dangerous and so when I fell

pregnant with our youngest child I continued to work until it became to

uncomfortable to continue and returned to work soon after his birth and

horror of horror's sat and breast fed him in the storeroom that was so laden

with dangerous dust and then put him to sleep in the room in a port-a-cot

amongst the dust and the car exhaust fumes. He has just had a chelation

test as his hair test sh!

owed levels of about half of mine and the doctors have been a!

nxious to try to get treatment going with me before beginning on my son and

also we have had a serious lack of funds to pay for these treatments as they

are not covered by medicare or our health fund and so much money has gone

on getting me to the stage that I am now that we have been scratching to pay

normal house accounts. In March 2000 my husband and I had planned to take

over the business from his father as he had had two major strokes by this

stage and was unable to work at all. The doctors kept promising that within

six months I would be fit and well again so we attempted to soldier on. My

husband has taken the brunt of the workload having to care for me and the

children and run the business. Both his parents passed away suddenly as did

my grandparents who were elderly and both very ill. We have no family

support as both my husbands sister and my sister and father live interstate

and cannot help. We have just managed to sell a block of land that my

husband inher!

ited from his father and hopefully this will pay for the next round of

treatment that Dr Cooper wants to try as everything else has made me worse.

Can you tell me is there a mainstream method of treatment for this problem?

I have queried my local GP who share treats me at the present as Dr Cooper

is some 45 km from where we live and I cannot drive in fact most days I find

it nearly impossible to walk. I have spent the last twevle months basically

bedridden. I am exhausted by the time my husband has bathed and dried me.

I am battling to reduce the prednisolone and stop taking it as it has

doubled my body weight and I know that it is a dangerous ,medication to take

long term. Any information that you can give me would be greatfully

accepted. I worry constantly about what the lead has done to my son and can

see myself that things are not right with him but I am so caught up in my

own battle that there is little I can do to help him apart from tell him how

much I love him !

and assure him that everything will be alright in the end eve!

n though I know that this is probably not true. I look forward to any

advice you can give me.

Regards Tracy‍

--

ANSWER: 10 Dec 2007

Do you know any good OH&S/tox doctors for Ranelagh Tasmania area?

Dear Chris,

this email below leaves me wanting to refer Tracy to someone who really

knows alkyl lead poisoning backwards and can help at not too great a cost.

Do you have a magic list of such doctors or even one name?

Cheers

Liz‍

--

QUESTION: Ancient Medicine: The Ongoing Debate about Lead Poisoning in the Roman Empire

13 Dec 2007

Zuid-Holland, The Netherlands

 Dear Madam, Sir,

I'm writing my thesis on Ancient Medicine: The Ongoing Debate about

Leadpoisoning in the Roman Empire.

One of the rather vague points of discussion is the use of leadwhite as a

cosmetic to give the skin a whiter, unblemished look. The vagueness is not

about the use of leadwhite as facepaint (we've got ample literary proof of

that) but wether leadwhite can be absorbed through the skin. Leaded petrol

gets absorbed by the skin, but this is because it's (and please correct me

if I'm wrong) an inorganic form of lead (?) which does not occur in nature

(?) and the Romans did not know how to make (?) (I'm a historian, not a

chemist)

My question therefore is: could you direct me to a publication where it is

proved or disproved that the lead in leadwhite (or any form of lead, like

galena or litharge, crushed and used in a salve) gets absorbed through the

skin so it could get into the bloodstream.

My thanks for your time and effort.‍

--

ANSWER: 13 Dec 2007

Ancient Medicine: The Ongoing Debate about Lead Poisoning in the Roman Empire

Dear Madam,

the questions you pose are very interesting and I am really glad to know

that you are doing this research. I presume that you have read a key

critical book on the subject: "Rome's Ruin By Lead Poison" by Gilfillan, S

Colum, PhD, Wenzel Press, PO Box 14789, Long Beach, California USA 90803.

Copyright 1990 by Barbara Crowley. All rights reserved. Dr Gilfillan died a

short while after completing the book in 1987 so the book was published

posthumously.

The book is out of print and now probably a RARE BOOK but Barbara Crowley

kindly donated some copies to our Charity, The LEAD Group (all we had to pay

was the postage from the US to Australia) for sale to special people who

might need a copy - like YOU! Please let me know if you want to buy one. The

last one we purchased in 2002 cost AU$50 so we would charge AU$50 plus

postage from Australia to the Netherlands.

Among other things, the book makes the point that there were plenty of lead

sources in addition to lead white facepaint in Roman Times and one of the

most important sources was grapa or grape syrup, made by boiling down or

concentrating grape juice in lead cauldrons, and then added to wine to

preserve it. Dr Gilfillan wrote on pages 2 to 3 of his book:

" The most significant sources of lead were vintage wines, grape syrup,

cooked fruits, vinegar, lead-glazed art pottery, the water supply from lead

conduits, roofs and tanks, and from lead in cosmetics, writing materials,

toys and wall paint."

But you probably knew all that!

So, to answer your question - you like many other people seem to have

confused the use of the term inorganic in relation to chemistry, with

something that is not organic or not natural. Inorganic in the world of

chemistry simply means not based on carbon and hydrogen ie not "organic".

The alkyl lead added to petrol since the early 1920s is an organic compound

(man-made and containing carbon and hydrogen) and can be absorbed via the

skin - but so too can inorganic lead compounds such as the lead compound in

white lead.

Please find below some information I've written previously which includes

references on skin absorption of lead.

"Lead is absorbed through the skin (Bress and Bidanset 1991) although

skin-absorbed lead may remain undetected if only blood lead measurements are

used to assess exposure (Stauber et al. 1994).

"The most common route of occupational exposure to lead is inhalation of

lead fumes or lead-laden dusts in air and absorption of lead through the

respiratory system. Lead also may be ingested and absorbed via the

gastrointestinal tract and significant amounts of inorganic lead compounds

can be absorbed via the skin (Sun et al. 2002) especially if the skin is

sweaty (Lilley et al. 1988)."

REFERENCES:

Bress and Bidanset 1991

www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1858297&dopt=Abstract

Stauber et al. 1994

www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8016629&query_hl=2

Sun et al. 2002

www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12529920

Lilley et al. 1988

www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=3238426&dopt=Abstract

I have proposed that the National Institutes of Health (NIH) in the USA,

fund further research into this issue especially since the health impacts of

skin-absorbed lead are virtually unknown.

I hope this helps and please stay in touch so we can track the progress of

your thesis (and possibly web-publish it for you if you want and you give

permission!).

All the best

Yours Sincerely

Elizabeth O'Brien,
World Environment D,Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Would you like to buy an $80 or a $220 DIY-sampling Home Lead Assessment Kit?

19 Dec 2007

New South Wales, Australia

 Please send me a do it yourself kit....thanks‍

--

ANSWER: 19 Dec 2007

Would you like to buy an $80 or a $220 DIY-sampling Home Lead Assessment Kit?

Dear Harry,

sorry for any misunderstanding about kits but we can only send you a kit

these days if you can pre-pay for the lab analysis. We charge $80 for a

two-sample kit and $220 for an 8-sample kit and you can either phone or

email with your Visa or Mastercard details if you would like to buy one. If

you email your details, please include a phone number too and the expiry

date and name on card as well as card number.

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I need to learn all there is about chelation.

27 Dec 2007

Queensland, Australia

 Hello, and thank you for such an interesting site.

Due to problems in aboriginal reserves and friends or acquaintances in Mt

Isa and Port Kembla phoning me re health problems, fatigue, drinking, and

lead/metal in air and work place, I feel it necessary to learn all there is

about Chelation, due to one particular man, telling and proving to me that

it is the 'best thing he's ever done' unquote.

Please send all information possible to me, either via net or mail, in order

to find out more, and assist many.

Regards and all the very best in the New Year

Marnie‍

--

ANSWER: 12 May 2009

I need to learn all there is about chelation.

Dear Marine,

I apologize for the tremendous delay in response to your question. We had a

lack of staff who answer the incoming e-mails. We have just created an info

pack about chelation therapy, which I will be sending to you in another

e-mail. I hope you will find it beneficial.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I have sensitivity to drugs used in chelation for treatment of lead poisoning. Is there a mainstream method of treatment for this problem?

08 Dec 2007

Tasmania, Australia

 I am a 45 year old mother of three children. I have worked most

of my life except when recovering and in the final stages of pregnancy. I

have been ill for the last eight years and am progressivly getting worse.

In Nov 1999 I suffered a stroke whilst in the midst of working 7-8 hours per

day, caring for two young children and one older child, maintaining a home

with all the duties attached to that, helping my husband to care for his

aged and seriously ill parents and trying to help the local child care

centre from being taken over by the local council. I was perforing all my

other duties and then attending meetings to form a committee of voluntary

members of the community to run the creche as a non profit organisation that

concentrated on quality of care rather than a profit producing body which is

what the council have now made it. Unfortunately the stroke I had coincided

with the receivers and managers coming in to make their assessment of the

situation and !

I was unavailable to argue our case thus the loss of a very good child care

facility in fact the only one in the area that I live in ie. the Huon

Valley. I was treated for the stroke and was making a recovery from it when

I began to experience severe pain in my hands, fingers and wrists that then

progressed to the muscles in my arms and shoulders and neck. Next my feet

began to cause me pain which seemed to creep up to my ankles, knees and

hips. At the same time I became very tired. My GP concluded that I had

Rhematoid arthritis and referred me to see a Rhematologist the earliest

appointment she could get me was three months away and I was in chronic pain

and trying to continue to care for my children one of which was in nappies

and work as I could manage at home as I had moved the office for the

business to our home and employed a bookeeper to do the work I had until

recently been doing. I still needed to supervise her work as she was

unfamiliar with the requirements o!

f the business. In an effort to help me my GP prescribed pre!

dnisolone to reduce the inflamation of my muscles which had continued to get

worse. The business I worked in was a service station and repair garage. I

began work with my husbands father who then owned the business and my duties

included all bookeeping, accounting, stock control, payroll, banking etc and

serving fuel as it was a country service station and our clients were used

to being served and greeted with a friendly face. Most of our customers

were local people from the surrounding area the balance being seasonal

tourists and holidaying families. As a result of the prednisolone my GP had

given me I developed severe stomach pain and heart burn and my GP decided

that yes I had an ulcer and treated me with an ulcer medication that should

have cleared up the problem easily unfortunately unbeknown to me I was

allergic to the medication and ended up in hospital with my kidneys and

liver threatning to stop functioning and my veins collapsing and in a worse

mess. A special!

ist was called in when it became apparent that there was much more wrong

with me than the ulcer and subsquent allergic reaction. He spent four years

treating me for various diseases that he was convinced I had to no avail. I

then insisted on being referred to interstate doctors in the hope that they

could determine what was wrong with me and spent quite some time going in

and out of St Vincents Hospital being investigated for the problem that

seemed to have no answer. This culminated in the removal of my Thymus Gland

in Feb 2005 and then a wait for the miraculous recovery from my illness that

,investigation. The test came back and sure

enough I had very high levels of lead, cadnium and aluminium. She then

refferred me on to Dr G S!

chwartz for treatment. Dr Schwartz wanted to do a chelation !

test to confirm the lead levels that showed up on the hair analysis but the

practice would not allow him to carry out the test, consequently I finally

ended up at Dr R Cooper's practice to have the test done. I have an

unfortunate tendancy to allergic reations to many substances which has made

treatment of me very hard. One of these is sulphur which is an integral

part of the majority of treatments to chelate the heavy metal from me. My

lead level by chelation test is 39 mcg/mg. Subsequent investigation has

revealed that the office I worked in had extremely high levels of all the

chemicals that showed up in the hair analysis, The stock room I worked in

was full of this heavily laden dust and as I did stock takes and found and

gave stock to customers I was breating in the dust on a regular basis

unaware that there was anything wrong with it. The motor vehicles that my

husband worked on every day of neccessity had to be running and the fumes

from the vehicles was highly co!

ncentrated in the office because it is situated inside the shed and for the

first few years that I worked and served fuel it was still the old standard

petrol laden with lead so I was breathing in the fumes from that as well as

being doused at regular intervals in it as the old filling hoses and

receptacle tubes were not the best when it came to keeping the fuel in the

tank and not everywhere else. I also had to hand mix cans of lawn mower

fuel to correct specifications to suit the equipment being used and served

Diesel fuel. I was unaware that the fumes were dangerous and so when I fell

pregnant with our youngest child I continued to work until it became to

uncomfortable to continue and returned to work soon after his birth and

horror of horror's sat and breast fed him in the storeroom that was so laden

with dangerous dust and then put him to sleep in the room in a port-a-cot

amongst the dust and the car exhaust fumes. He has just had a chelation

test as his hair test sh!

owed levels of about half of mine and the doctors have been a!

nxious to try to get treatment going with me before beginning on my son and

also we have had a serious lack of funds to pay for these treatments as they

are not covered by medicare or our health fund and so much money has gone

on getting me to the stage that I am now that we have been scratching to pay

normal house accounts. In March 2000 my husband and I had planned to take

over the business from his father as he had had two major strokes by this

stage and was unable to work at all. The doctors kept promising that within

six months I would be fit and well again so we attempted to soldier on. My

husband has taken the brunt of the workload having to care for me and the

children and run the business. Both his parents passed away suddenly as did

my grandparents who were elderly and both very ill. We have no family

support as both my husbands sister and my sister and father live interstate

and cannot help. We have just managed to sell a block of land that my

husband inher!

ited from his father and hopefully this will pay for the next round of

treatment that Dr Cooper wants to try as everything else has made me worse.

Can you tell me is there a mainstream method of treatment for this problem?

I have queried my local GP who share treats me at the present as Dr Cooper

is some 45 km from where we live and I cannot drive in fact most days I find

it nearly impossible to walk. I have spent the last twevle months basically

bedridden. I am exhausted by the time my husband has bathed and dried me.

I am battling to reduce the prednisolone and stop taking it as it has

doubled my body weight and I know that it is a dangerous ,medication to take

long term. Any information that you can give me would be greatfully

accepted. I worry constantly about what the lead has done to my son and can

see myself that things are not right with him but I am so caught up in my

own battle that there is little I can do to help him apart from tell him how

much I love him !

and assure him that everything will be alright in the end eve!

n though I know that this is probably not true. I look forward to any

advice you can give me.

Regards Tracy‍

--

ANSWER: 12 May 2009

I have sensitivity to drugs used in chelation for treatment of lead poisoning. Is there a mainstream method of treatment for this problem?

Dear Tracy,

We apologize for the tremendous delay in response to your question. We had a

lack of staff who answer the incoming email. If we had known that one of the

form responses was yours we would have surely answered it first, but

unfortunately they all appear the same in the inbox. Reading your e-mail,

and what you did before being ill, I think you're a real hero and you can

get through all that. I really hope you are much better now and that you

have improved on Dr Cooper's new treatment. I tried to call you this morning

on 0437 663 323, which I got from the white pages, but no one answered. I

hope you can call me back or send me an e-mail because I have a lot of

questions for you, like;

Have you had your blood level checked?

When you were diagnosed with Rheumatoid arthritis, did you have rheumatoid

factor +ve?

During the treatment with prednisolone, are you taking anything for your

stomach?

Did the rheumatologist treat you with a drug called "methotrexate" or tell

you that you could not be given that drug for any reasons?

How are your kidney function tests?

And, regarding your son,

What did you mean by things were not alright with him? Have you tried

testing his blood lead level?

I hope to hear from you soon,

Wish you all the best.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Is there any record of Demeyere kettles having been manufactured using lead solder?

02 Dec 2007

Western Australia, Australia

 I have a Demeyere kettle which is manufactured in Belgium like the Russell Hobbs kettle that was recalled. It seems to leave a discolouration in the water. Is there any record of these kettles having been manufactured using lead solder, and if not, how would I go about having it tested?

Regards,

Pat‍

--

ANSWER: 12 May 2009

Is there any record of Demeyere kettles having been manufactured using lead solder?

Dear Patricia,

many apologies for taking so long to answer your inquiry. We simply do not have enough staff to answer all the inquiries we receive.

We have never heard of Demeyere kettles causing any problems of adding lead to the water boiled in them and a websearch for Demeyere and "lead solder" gives zero results. Also, a search of www.demeyere.be for "lead-free" or "solder" gives no results so if you email them then you could ask them if they might consider stating online that their products are lead-free, if indeed they are.

We always recommend that you ask the retailer questions like "Do Demeyere kettles contain lead solder?", even though the retailer may then tell you to ask the importer who may then tell you to ask the manufacturer. It's always good to have their answer in writing.

If you cannot obtain an answer or if you are still concerned about the boiled water containing lead, the best test to do would be a blood lead test of anyone who has been drinking the boiled water from the Demeyere kettle. Just ask the doctor.

If the blood lead level is elevated, ie above 2 micrograms per decilitre, then we recommend sending samples of suspect items to a lab for lead testing, eg boiled kettle water, though, to be fair, you would also have to send a sample of your drinking water that has not been boiled so you know that any lead detected in the boiled water sample was not already in the water prior to boiling. Boiling leaded water will generally concentrate the lead and raise the lead level so the result for the boiled water may be higher than the result for the unboiled water even if the kettle IS lead-free.

The best way to pay for the sampling equipment and instructions, lab analysis and interpretation sheet all in one transaction is to buy one of our DIY-sampling home lead assessment kits. The cost is $100 (total) for two lead analyses. You can phone or email your credit card details and phone number if you wish to proceed with a kit purchase.

Apologies again for the delay in replying.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can you lead poison yourself or family with 60/40 solder for electronics hobby or by touching electrical cords?

04 Jan 2008

Any State, Any Country in the World

 Hi,

I occasionally use 60/40 solder for electronics/hobby use and I was

wondering how much of a hazard this might be.

I try not to inhale the visible smoke (from the rosin core) and I use

disposable nitrile gloves. I also try to open a window if possible.

What I'm wondering is if I touch the solder with my gloves OR my hands, and

then touch a tool (such as a wire cutter or screwdriver) or even a door knob

or light switch, would that thing be then contaminated with enough lead that

I would need to isolate it or clean it because it might give someone lead

poisoning?

And what if I touch leaded vinyl wire insulation (such as that from

Christmas lights), would my hands be then contaminated with enough lead for

me to have cause for concern?

I'm beginning to wonder/worry about all electrical cords that I come into

contact with (such as the wire to my mouse/keyboard or the ethernet cable to

my laptop).

I have a young child and an unborn baby and I want to keep them safe...yet,

I don't want to freak-out every time I touch a wire or something that MIGHT

have come into contact with lead.

Also, is wiping a tool with a damp paper towel moistened with rubbing

alcohol enough to make it clean?

thank you‍

--

ANSWER: 04 Jan 2008

Can you lead poison yourself or family with 60/40 solder for electronics hobby or by touching electrical cords?

Dear Daniel,

you will obtain the very best and most accurate answer to all of your

queries in one hit by asking your doctor to do blood lead tests on your

whole family. If any of you has an elevated blood lead level (above 2

micrograms per decilitre) then you will want to start making major changes

in your practices. The most likely issue with all the potential lead

exposure pathways that you have described is if lead solder fumes are being

inhaled by yourself or anyone else.

If you plan to continue doing this hobby at home, you should get a fume

cupboard or vacuum extracted soldering iron but if anyone's blood lead level

is elevated, then you would want to consider not doing the work at home at

all.

Certainly, a lead hobby should only be carried out in a designated area that

is not accessed by other family members. Then, when you take off your gloves

after cleaning your tools (I'm not sure that rubbing alcohol offers any

particular advantage though I do know that wiping down with sugarsoap is

good) at the end of your session, there will be no possibility of lead

contamination on the light switch or doorknob.

The usual scenario with solder is that the fumes form a particulate fallout

which coats the surfaces in the workspace and it is this dust that you

should pay most attention to cleaning (with a good detergent like

sugarsoap).

Some of the electrical cords on sale in California carry advice that you

should wash your hands after touching them and that is sufficient to

eliminate lead exposure (as long as no one actually chews on the cords).

You will find other helpful hints for electronics hobbyists in our two LEAD

HOBBY factsheets:

1. "Hazards Associated With Leadlighting As A Hobby" at

http://www.lead.org.au/lanv4n1/lanv4n1-7.html and

2. "METAL MINIATURES: HOW TO MINIMISE THE RISKS OF LEAD POISONING &

CONTAMINATION" AT http://www.lead.org.au/fs/fst25.html

All the best in protecting yourself and your family from lead

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: How do I purchase a lead tester kit?

04 Jan 2008

New South Wales, Australia

 How do I purchase a lead tester kit?‍

--

ANSWER: 04 Jan 2008

How do I purchase a lead tester kit?

Dear Marcus,

if it is only paint or PVC that you wish to test for lead and you are happy

with a colour change test, then you can try purchasing a Lead Check kit from

any good hardware store or paint trade centre. Because they are not terrific

at stocking these kits, we always suggest you phone around your local stores

to locate one before setting out to purchase it. See "Stockists of Lead Spot

Test Kits - Australia, in postcode order" at

http://www.lead.org.au/clp/leadtestall.html for the phone numbers.

If you need to test soil or dust or water or if you would prefer laboratory

analysis with a number and unit for the result, in accordance with various

standards such as the Toy standard, Ceramicware standard or Lead Paint

Management standard, then you are better off to buy one of our kits. Please

see

http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

and decide whether you need 2 samples or 8 samples and contact us to

purchase a kit. It is best done by telephone unless you are happy to provide

your credit card details by email. We can ensure security once we receive

the email. We just need the type of card, number, expiry, name on card,

postal address, best email address and best phone number to contact you by.

Cheers

Yours Sincerely

Elizabeth O'Brien, President, The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0014

www.lead.org.au‍

--

QUESTION: Contractors in Perth for the ceiling of a factory to be vacuumed clean of dust

11 Jan 2008

Western Australia, Australia

 We need to have the ceiling of our factory vacumed clean of dust.

Do you have agents or contacts for us to talk to in Perth?

We would appreciate you reply.

Thank you.

Tim‍

--

ANSWER: 11 Jan 2008

Contractors in Perth for the ceiling of a factory to be vacuumed clean of dust

Dear Tim,

I'm sorry to say that we have never heard of any contractor in Perth (or

indeed the whole of Western Australia) who carries out ceiling dust removal.

The best recommendation I can make is that you find an asbestos removal

contractor who is willing to do the work. The Personal Protective Equipment

and HEPA-filtered industrial vacuum cleaners that are recommended for

ceiling dust removal are exactly the same as those recommended for asbestos

fibre (friable asbestos) clean-up/removal.

I can email you our Info Pack on Ceiling Dust Management and you are

welcome to forward it to any asbestos removal contractor who is willing to

consider the job, so that they are aware of what is required.

That's the best we can do until one of our clients who has received this

advice actually calls back and lets us know that they have found a good

ceiling dust removalist. Could it be you that will finally call us up with

the good news?? I hope so.

All the best with the work and please re-contact.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is there a recall list of toys for pets? Any reports from pet owners or doctors in Omaha Nebraska?

20 Jan 2008

Nebraska, United States of America

 Is there a recall list of toys for pets? Are more pet owners having their pets checked for lead poisoning? Any reports from pet owners or doctors in Omaha Nebraska?‍

--

ANSWER: 21 Jan 2008

Is there a recall list of toys for pets? Any reports from pet owners or doctors in Omaha Nebraska?

Hi Leadnetters,

I figured this inquiry (please see form sent to our website below) would be

right up your alley. Please reply to Leadnet@mail-list.com with a copy to

the inquirer who may also wish to join Leadnet by emailing leadnet-on@mail-list.com to subscribe to the list.

Cheers

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Data on lead in crimp beads, spacers, clasps for jewellery, in PVC miniblinds & lunch bags

24 Jan 2008

Victoria, Australia

 To whom it may concern, If possible could I please get some info on lead content in costume jewelry. I use different clasps,spacers and crimps to make jewelry and am worried about what pieces could contain lead. I have purchased plastic venetians from spotlight only last year, do these still contain lead or after the recall in 1996 did spotlight stop selling these types.

I have also purchsed soft sided cooler lunch bags for my children and am wondering if these types of bags contain PVC/Lead. Thanking you for bringing these issues to everyone's attention. I think people just dont understand the dangers about lead or are unaware and a website like this one is an asset to all. Keep up the good work. Thanks, Clarissa Gorman.‍

--

ANSWER: 24 Jan 2008

Data on lead in crimp beads, spacers, clasps for jewellery, in PVC miniblinds & lunch bags

Hi Clarissa,

thanks for all your kind feedback and for your thoughtful questions.

The answers may be a lot more complex than you expected!!

The simple answer is that The LEAD Group has NO DATA on lead in PVC miniblinds or lunch bags or in metal or glass or ceramic or PVC jewellery componentry such as beads, crimp beads, spacers, clasps, wires, fishing line etc. The reason is that none of these items are covered by ANY standard unless the final made-up jewellery or the jewellery-making kit itself is sold as a "toy" for children (the age is not clearly defined in the toy standard although under 6 year olds are seen as in most need of protection from heavy metals) AND, because it costs lots of money to test products for lead (and other heavy metals) in a lab.

After I left a phone message asking for lab results from Spotlight re leaded PVC miniblinds and didn't hear from them for 3 hours, I rang again and was advised "All our miniblinds are imported and as far as we're aware no leaded products are allowed through Customs but I'll have to check up about lab results and get back to you." According to the Australian Customs Service (ph Help Desk 1300558099) "If the importer has not complied with Australian Standards then they are responsible for lead content. The onus is on the importer & if there's no current standard then I'd ask Standards Australia who can I contact to see what is an acceptable lead level in the product, for instance, miniblinds. The Prohibited Imports and Exports list does not list miniblinds in regard to lead content. Only items on the list would be sent to a lab by Customs for testing."

I know from previous inquiries that the lab used by Customs for lead testing is AGAL (Australian Govt. Analytical Laboratories), National Measurement Institute in Sydney, phone 0294490111. That is the lab I shal refer Spotlight to if they ask where their imported miniblinds could be tested for lead.

When I rang Consumer Affairs Victoria (CAV) Product Safety section (phone 0386846284) they said they have not tested PVC lunch bags or jewellery components for lead and have not found lead above toy standard (Part 3) limits in the toys or face paints or children's cosmetics that they have tested to date.

When I phoned Kerry Ashbolt, Assistant Director, Product Safety Policy Section, Consumer Affairs Section, Australian Competition & Consumer Commission (ACCC) (phone 0262431262), her answers (paraphrased below from my contemporaneous notes) to all my questions on your behalf were not inspiring of confidence:

"we haven't tested PVC miniblinds because we were advised many yrs ago by CPSC [US Consumer Product Safety Commission] that there was no lead in miniblinds but files are marked for destruction after 5 yrs so I can't provide that evidence. Lunchbags we have not tested, nor jewellery parts. It is the importer's or wholesaler's responsibility to test & ACCC carries out a regular market survey program but these results are not published and because we have found no lead in any toy we have not instigated any recalls and I am not in a position to say what percentage of toy products on the market have been tested for lead and I do not know why there have been dozens of toy products recalled in the US for lead hazards in the same period that only a handful of toy products have been recalled in Australia for lead hazards."

The CPSC still have the 25th June 1996 media release "CPSC Finds Lead Poisoning Hazard for Young Children in Imported Vinyl Miniblinds" on their website at http://www.cpsc.gov/CPSCPUB/PREREL/PRHTML96/96150.html which states, inter alia:

"Some of the vinyl blinds had a level of lead in the dust that would not be considered a health hazard, while others had very high levels," said CPSC Chairman Ann Brown. , with young children should remove these vinyl miniblinds from their homes."

CPSC asked the Window Covering Safety Council, which represents the industry, to immediately change the way it produces vinyl miniblinds by removing the lead added to stabilize the plastic in these blinds. Manufacturers have made the change and new miniblinds without added lead should appear on store shelves beginning around July 1 and should be widely available over the next 90 days.

[END OF EXTRACT FROM CPSC MEDIA RELEASE]

My sense, is that the day must come when importers and government agencies can no longer pass the responsibility around in a circle and there are standards for all consumer products and that lead will be eradicated from more and more products (as is happening in the toy, children's jewellery, computer, electronics and automotive industries overseas).

The only way that such changes will come to Australia is through consumer demand and cases being exposed via the media.

What we need is millions of parents demanding from every store where they buy products for their children, that the store provide a lab result for every suspect toy on heavy metals testing according to the toy standard. You can also try asking for lab results for items that are not toys, like lunch boxes and miniblinds, and the store or the manufacturer or importer has their reputation to protect if you spread the word that they have not provided results. This is how change happens.

The only other route to a change in the market place (ie a change to more info about heavy metals in products that children are exposed to and fewer children's products that contain heavy metals) is when enough parents ask the doctor to test their child's blood lead level. From what is now known about lead at low blood lead levels, any result above 2 micrograms per decilitre should then be investigated by the state health department to determine the lead sources. After testing lead in the obvious sources like dust, soil and accessible paint, then less usual sources would need to be tested: child-accessible consumer products, food, water, folk medicines, etc.

In the real world, the best state health department response in Australia (in Esperance in Western Australia) happens at 5 micrograms per decilitre, while in Mt Isa Queensland the response level is 10 micrograms per decilitre, in NSW, TAS and QLD generally the response level is by regulation 15 micrograms per decilitre and in all other states and territories you or your doctor has to request the health department to respond at all.

Practically every month more research is published to confirm that the "acceptable" blood lead level of 10 micrograms per decilitre, is simply no longer acceptable. The latest example is a study by Nigg et al., 2008 which examined the relationship in children between lead exposure and ADHD. A total of 150 children with and without ADHD had at least some lead in their blood, although none had levels higher than the 10 micrograms per deciliter level (i.e., the level currently considered unsafe by the Centers for Disease Control and Prevention). Blood lead levels were statistically significantly higher in children with ADHD than those without the disorder. See http://www.journals.elsevierhealth.com/periodicals/bps/article/PIIS0006322307006750/abstract]

So the best advice is to have your children's blood lead levels tested in case this can invoke government testing of the items you are asking about, and the second option is to ask the retailer for the results of lab tests they or the importer, wholesaler or manufacturer have carried out.

The only other option is to pay for testing of the most concerning items yourself eg if any of your children is sucking or chewing on jewellery that you have made or purchased or the lunchbox or if they are at risk of dust inhalation or ingestion from the miniblinds then you can collect a dustwipe and test it for lead. We have put together a kit for the purpose ,of testing for lead and including the lab costs, it costs $220 for 8 samples to be tested. The samples can be a variety of types - dust wipe, whole toy, crimp bead, water, paint chip, soil etc. See http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html

Please let me know how you go. I shall also ask our Lead in Consumer Products Volunteer Researcher to add any further suggestions she may have to this answer.

Kind regards

Yours Sincerely

Elizabeth O'Brien, ,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au,

--

QUESTION: Information on the incidence of lead poisoning or blood lead testing in Canada

21 Jan 2008

Delhi, India

 Hi,

We are looking for information about incidence of human population affected

by Lead poisoning in Canada.

Average Lead Blood Test per pediatrics in a year in Canada.

Average cost per "lead blood test" in Canada.

Looking for a positive response.

Thanks,

Deepak

EMAIL TWO

----- Original Message -----

From: Deepak

To: The LEAD Group

Sent: Monday, January 21, 2008 5:45 PM

Subject: RE: Information on the incidence of lead poisoning or blood lead testing in Canada

Hi,

Thanks for the reply.

I am looking for, if possible, incidence of population affected by lead poisoning, if any study or database has the information.

It will be helpful if we can get the total number of blood tests for lead detection in Canada per year, as it will help in finding the number of patients screened for high levels of lead.

Thanks,

Deepak‍

--

ANSWER: 21 Jan 2008

Information on the incidence of lead poisoning or blood lead testing in Canada

Dear Deepak,

can you please clarify the questions before I forward them to our contacts

in Canada?

When you ask for information about the "incidence of human population

affected by Lead poisoning in Canada", are you thinking that there might be

a national study of blood lead levels in a representative number of people

of all ages? I don't believe such a study has been done in Canada (but I'll

ask). Or are you wanting the results of blood lead tests ordered by doctors?

Do you realize that it is very rare for enough blood lead tests to be

ordered by doctors to give a full picture of the incidence of lead poisoning

in a population? Most people who are lead poisoned, never find out that they

are.

When you ask for "Average Lead Blood Test per pediatrics in a year in

Canada" do you mean "what is the average number of blood lead tests

requested by each pediatrician in Canada in a year, ie the number of tests

ordered by pediatricians divided by the number of practicing pediatricians?"

In Australia, I believe it would only be possible to obtain the number of

tests (on all ages) and divide it by the number of doctors (specialist or

general) so it may be better to simply aim to get the total number of tests

and hope that tests on children (up to 18 yrs) can be given as a subset. Not

every pediatrician would order blood lead tests but blood lead tests can be

ordered by general practitioners and by any specialist (not just

pediatricians) so even if I have understood your question correctly, the

answer would not be a fair assessment of the average number of blood lead

tests ordered annually by Canadian pediatricians.

I look forward to hearing from you.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill

NSW 2130

Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Basic calculations to help lead poisoned people get lead into perspective

19 Jan 2008

Ontario, Canada

 Hello,

I found your site through the comment by [Dr Ben Balzer of The LEAD Group's

Technical Advisory Board], on the acsh site, on their article "ross

testimony on lead." [Ref: www.acsh.org/factsfears/newsID.65/news_detail.asp]

I had a BLL of over 25 mcg/dl, probably since I was 6 months old. I lived

in a house with lead paint, and my dad had some problematic hobbies. The

funny part is that he is and was an organic chemist, should have known. I am

now attending college in a 3 year computer science program.

So I basically just want to thank you for your efforts, and make a

suggestion or two about your site, based on what I have seen of it and

others. I have an interest and have read a huge amount about lead and the

hazard it poses. Lead seems to be a very unique problem.

Of course I don't have to tell you these things, but I think the sort of

basic calculations below ought to be on your page somewhere, as they really

helped me get things in perspective. There's nothing like some actual

numbers, as fearful of them as the medical world seems to be. I am not in

the least a believer in fringe health ideas but lead is, as far as I can

tell, just about the only health-related problem that I have never heard

exaggerated.

 I have read, and heard about, studies indicating an average drop in IQ

score of 1-3 points per mcg/dl BLL (in the <10 mcg range? I might not

remember the details right), to the figure even skeptics are quoting, 5.8 at

10 mcg/dl (just heard on the acsh site). That is, controlled for poverty

and other potential confounding factors.

I also notice from my own calculations that with a BLL half-life of 36 days,

we see a tidy correlating of something like 0.25 mcg/day absorbed leading to

a equilibrium BLL of 1 mcg/dl. It goes up linearly with the amount/day

absorbed, of course. Depending linearly on the size of the human involved,

this being for small children. Microgram!

 A cube of solid lead weighing a microgram has a side length less than half

the width of a human hair (50 microns.) (You could fit 4 on the tip of a

human hair.. well, I guess you could stack them...)

 And about 50% of lead dust ingested gets absorbed, whether it's from

paint, solder or pure metal.‍

--

ANSWER: 21 Jan 2008

Basic calculations to help lead poisoned people get lead into perspective

Dear Sir,

thanks for your email and I agree with you - it's good to have some figures

on our website which put lead into perspective both for those people who

already have an elevated blood lead level (or who know they had one in the

past) and for those who seek to prevent lead poisoning in themselves and

others.

Perhaps you could use the figures that you have put in your email as a start

and then confirm them all and in the process add a reference or two

(preferably from a peer-reviewed journal article but certainly a reference

including title, author, webpage and date) for each figure, and then we can

web-publish it for the benefit of others.

I find that the hardest concept to get across is how research is changing

our concept of how much lead is too much.

The date of any research finding is all-important of course because, at any

point in time, there is a prevailing view about how much lead in the blood

is an acceptable or safe or no-harm level. Since about the 1980's, there's

been, until recently, the assumption that when the blood lead level rises

from zero to ten micrograms per decilitre, no harm is done. That's the

period in which research found that if the average lifetime blood lead level

for children up to the age of about four years (ie the blood lead level

taken at 6 or 12 month intervals and then averaged) was 20 micrograms per

decilitre (mcg/dL), then, compared with a child whose average blood lead

level (BLL) was 10 mcg/dL, the child (or more correctly the population of

such children in the study) would likely have 1-3 IQ points less. That is,

it was quite a popular statement to say that for EACH increase of 10 mcg/dL

in BLL above 10 mcg/dL, a child could lose 1-3 IQ points and the effect was

linear. Summary of old finding: there's basically no harm done until the BLL

reaches 10 ug/dL (as an average for the critical brain development period)

and after that you lose 1-3 IQ points if the average gets to 20 mcg/dL and

2-6 IQ points if you average 30 mcg/dL etc.

The stunning research finding that has occurred since then, is that the

effect is NOT linear and it does NOT begin at 10 mcg/dL. Indeed, by far the

most IQ loss for any range of 10 mcg/dL occurs when the blood lead level is

in what was previously regarded as the "safe" range - as Dr Balzer writes,

"Canfield, et al have shown that children with a lead level of 10 mcg/dL

have an IQ seven points lower than those with a lead level of 1 mcg/dL."

This research has really only become possible now that in the US (where most

such research is done) there is no longer lead in petrol. This public health

policy has arguably been the one most responsible for increasing the

population of young children (who can thus now be studied) with extremely

low blood lead levels ie one mcg/dL and less.

I'm just waiting now for a population of lead workers to become available

who have such low blood lead levels, so that they can be compared to "normal

lead workers" (to see when they die and what of) which will likely bring

about a drastic reduction in the acceptable blood lead level for workers.

Your father could be forgiven for not protecting you from lead when his

workplace was likely telling him at that time that a blood lead level of 50

mcg/dL (or even higher, depending on how old you are) was "safe".

I look forward to hearing back from you and wish you all the best with your

studies.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: How much of a risk is lead dust on interior surfaces from automobile paint restoration?

08 Jan 2008

North Carolina, United States of America

 RE: lead dust during automobile restoration

I am having my 1966 Chevrolet truck painted at a body shop. When I went to

make a deposit, the truck was being sanded, and dust covered the exterior

and interior, including the cloth seats. I'm sure the shop will do a clean

up, but now I'm concerned about lead dust in the cloth seat and other soft

materials (eg. insulation) on the interior of the vehicle. How much of a

risk will this be--will it be safe for occasional rides, particularly for my

daughter (9 years old). How can I ensure that there is no harmful level of

lead dust in the interior after the work is completed. Any information is

greatly appreciated.‍

--

ANSWER: 08 Jan 2008

How much of a risk is lead dust on interior surfaces from automobile paint restoration?

Dear Ozzie,

the answer to your question depends on the following factors:

- the concentration of lead in the automobile paint. If the paint contains

lead, then also;

- how much of the dust remains in and on the soft surfaces & on hard

surfaces inside the Chevrolet (vacuuming with a HEPA filter vacuum cleaner

will help but cannot remove all the dust IN the seating. All the hard and

soft surfaces should be vacuumed and then cleaned with water and a good

detergent - there are lead-specific detergents on the market in the US);

- how much movement there is of the soft seating (eg if people flop down or

are boisterous on it when getting into the truck, this could release a cloud

of dust which would then be available for anyone to inhale);

- how much time anyone who has a tendency to put their fingers in their

mouth, spends in the truck;

- how recently they had a meal and the nutritional status of at-risk

individuals (more lead is absorbed from the gut if the stomach is empty or

the person is low in iron, calcium or zinc).

What makes you so sure the shop will do a clean up? If they were conscious

of lead paint dust contamination being a problem they would not have used

dry sanding in the first place. You would be doing every other customer of

the auto body shop and all their staff a favour if you reported them to your

state occupational health agency for use of non-lead safe paint renovation

practices.

I recommend also that you ask the auto body shop to pay for a lead inspector

to carry out lead dust wipe testing inside the truck in order to determine

there is no harmful level of lead dust in the interior after the clean-up

work is completed. Alternatively, you could pay for it yourself and subtract

the cost from the amount you still owe for the work.

If the auto body shop complains about your actions to quantify and reduce

lead poisoning risks to your family, ask them to show you the register of

blood lead results for their workers, in order to convince you that they are

managing lead risks (at least for their workers).

In this day and age when we know that any blood lead level above two

micrograms per decilitre carries unacceptable health risks, there is no

excuse for allowing poor practice (apparently the industry standard) to

continue. The final proof as to the lead risk to your 9 year old daughter is

for her to have a blood lead test before you get the truck back and then

another test after travelling in the truck for a couple of weeks or months

(depending on how quickly you want to know).

I'd be very interested to hear back from you as to the outcome.

Yours Sincerely

Elizabeth O'Brien,
Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Is there a recall list of toys for pets? Any reports from pet owners or doctors in Omaha Nebraska?

21 Jan 2008

Nebraska, United States of America

 Is there a recall list of toys for pets? Are more pet owners

having their pets checked for lead poisoning? Any reports from pet owners or

doctors in Omaha Nebraska?‍

--

ANSWER: 21 Jan 2008

Is there a recall list of toys for pets? Any reports from pet owners or doctors in Omaha Nebraska?

Hi Leadnetters,

I figured this inquiry (please see form sent to our website below) would be

right up your alley. Please reply to Leadnet@mail-list.com with a copy to

the inquirer cjweston@lsoc-omaha.org who may also wish to join Leadnet by

emailing leadnet-on@mail-list.com to subscribe to the list.

Cheers

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Lead poisoning and intellectual impairment in children

31 Jan 2008

Paris, France

 Good morning

I hope to receive information on lead poisoning, particularly the

intellectual impairment for children

I am member of the rotary club of Paris Notre Dame and I study the plumbism

desease in some towns near Paris

Thank You for your help: send informations on your questionnaire

Excuse me for my basic english language

farida BENAMAR-DOUAI‍

--

ANSWER: 05 May 2009

Lead poisoning and intellectual impairment in children

Dear Mrs Benamar,

We apologize for the enormous delay in response to your question. We had a

lack of staff who answer the emails. Actually it was great to know of

someone who is doing some sort of research regarding lead poisoning in

children in France because we have a shortage in information regarding lead

poisoning in children in Europe. If you have had a chance to write anything

regarding plumbism, and you have no problem sending it to us, it would be a

pleasure for us to publish it on our website. If it is already web

published, you can always send us the link and we can add it to our website.

I will be sending you another e-mail, after this one, containing an info

pack concerned with the effect of continuous exposure to low lead levels. I

hope it will help.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: We have a map drawer from 1940's which our two year old frequently plays around and on. It has a broad top made from a metal we were told was zinc. Could this contact be potentially harmful?

30 Jan 2008

Victoria, Australia

 Dear Lead Group,

We have a map drawer from 1940's England with a broad top made from a metal

we were told was zinc (the mental is pale gray in color and will mark paper

under hard contact.) Our two year old frequently plays around and on this

metal surface - could this contact be potentially harmful? From what I

understand lead is a danger in the zinc smelting process, but can the

resulting zinc be a significant source of lead (or hazardous itself)? I

would appreciate any guidance you can give me.

Thanks,

Coleman Polhemus

Ps Your website is very effective - thorough but calm.‍

--

ANSWER: 05 May 2009

We have a map drawer from 1940's which our two year old frequently plays around and on. It has a broad top made from a metal we were told was zinc. Could this contact be potentially harmful?

Dear Coleman,

We deeply apologize for the delay in response to your question. We had a

lack of staff who answer the incoming e-mails. Most probably, there is lead

in the zinc of the drawer top especially if there is a change in colour or

there is dust coming off of it. If I had answered this earlier I would have

advised you to check your 2-year old for the blood lead level and I still

think that you should do so because kids below the age of 5 are quite

vulnerable. In order to do so you just need to visit your family doctor and

ask him for a blood lead test. It would also be a good idea if you can place

the drawer some place where your child will not be able to play around it.

Again, sorry for the delay and thanks for the remark about our website.

We wish you and your family all the best.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: We have some old lead aprons(used as protection when taking x-rays) we wish to dispose of, can you tell me what is the best way to do this?

30 Jan 2008

Western Australia, Australia

 dear sir , We have some old lead aprons(used as protection when taking x-rays) we wish to dispose of, can you tell me what is the best way to do this.

regards John‍

--

ANSWER: 05 May 2009

We have some old lead aprons(used as protection when taking x-rays) we wish to dispose of, can you tell me what is the best way to do this?

Dear John,

We deeply apologize for the delay in response to your question. We had a lack of staff who answer all the incoming e-mail.

I hope by now you have disposed of the lead aprons but just in case I have found a couple non-ferrous metal recycling businesses in Western Australia, which I have added below:

C.D. Dodd Scrap Metal Recyclers

We Are Able To Handle All Of Your Recycling & Scrap Requirements

We specialise in industrial/ commercial scrap metal and salvage recycling to mine- site demolition/ clean- up, and marine salvage.

11 Kennedy St Maylands WA 6051

ph: (08) 9370 3066

Owenbridge Recycling Transport

You Recycle It We Remove It

PO Box 1310 Bibra Lake DC WA 6965

ph: (08) 9434 3329

Again, sorry for the delay.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Are there any ceiling dust removal services available in Melbourne, Victoria?

22 Feb 2008

Victoria, Australia

 Hi,

Are there any ceiling dust removal services available in Melbourne,

Victoria?

Alex‍

--

ANSWER: 22 Feb 2008

Are there any ceiling dust removal services available in Melbourne, Victoria?

Hi Alex,

one ceiling dust removalist - Ceiling Alert on mobile 0438643513 - in

Melbourne, has been approved for membership of the Australian Dust

Removalists Association so shall, after the next meeting, be added to the

list of ADRA members on www.adra.com.au

That's the only recommendation we make: "use an ADRA member" for ceiling

dust removal work.

Cheers

Elizabeth O'Brien

Manager, Global Lead Advice and Support Service

www.lead.org.au

ph 1800 626 086‍

--

QUESTION: Is 10 rounds of .38 ammunition fired outdoors enough to cause concern for the unborn child?

20 Feb 2008

North Carolina, United States of America

 Hello,

My wife is 13 weeks pregnant. A few days ago we were out on a farm and I

let her shoot exactly 10 rounds from 1 of my pistols. I did not think about

possible lead exposure until after we were done. She was outdoors and the

wind was blowing. Is 10 rounds of .38 ammunition fired outdoors enough to

cause concern for the unborn child.

Thanks,

J.D.‍

--

ANSWER: 20 Feb 2008

Is 10 rounds of .38 ammunition fired outdoors enough to cause concern for the unborn child?

Dear J.D.,

the best way to determine whether any lead exposure for the unborn child

occurred from this incident (and from any loss of lifetime stores of lead

from your wife's bones into her bloodstream due to her pregnancy) is to ask

the doctor or obstetrician to order a blood lead test for your wife. I will

send you our Info pack on the dangers of a blood lead level above 2

micrograms per decilitre so that you will better be able to interpret the

blood lead result when it comes.

I would be happy to discuss the result with you when it comes.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: First we need to know if your products are lead free, including the paints?

26 Feb 2008

Shanghai, People's Republic of China

 Dear sir/madam,

I am very pleased to introduce our business and product line to you, hope we

will get a chance to cooperate with you in near future.

Tiger specialty metals is the professional section under Tiger international

dealing with tungsten and molybdenum alloys. I am in charge of tungsten

fishing sinker and other tungsten weights. The following is some of our

products for your reference.

Tungsten fishing sinker/tungsten weights

Main styles: water drop, bullet, round pipe, ball, fish size, olive size.

Advantage: nuisance free, international environment protection standard,

small body, high density, strong wind resistance.

Specifications of bullet style for reference:

Title Weight(g) Density(g/cm3)

1OZ 28.3 17.8

1/2OZ 14.07 17.8

3/8OZ 10.54 17.8

1/4OZ 6.99 17.8

3/16OZ 5.18 17.8

---Note:

those fishing sinkers can be coated with different colors: black, gold and

others. We can manufacture according to your design.

Please just contact me if you are interested in our products. I will be glad

to offer you more details and quote for you.

Best regards,

Lili Wang

Tiger specialty metals

Tel: 86-21-50316805 Fax: 86-21-50318945

Email: tungstenalloys@126.com‍

--

ANSWER: 06 Mar 2008

First we need to know if your products are lead free, including the paints?

Dear Lili,

We have found your website at

http://www.exportbureau.com/website.html?u=51535&url=www.tigermetals.cn.; We

would like to add it to our links page of alternative products at

http://www.lead.org.au/clp/products/products.html

First we need to know if your products are lead free, including the paints?

Sincerely yours

Hugh X Zhu

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Information on lead free & enviromentally safe fishing sinker material

07 Feb 2008

Victoria, Australia

 My name is Paul,I'm looking for information on lead free &

enviromentally safe fishing sinker material. I have sinker moulds from all

over the world and if possible I would still like to use them, I also have

melting pots but feel some sort of cold setting liquid would be more

beneficial to the enviroment as no sorce of energy would be needed to heat

to melt.

If we can come up with something that is commercialy viable I would be

prepared to put money upto advertise and sell world wide.

Thank You,I hope there is a solution out there .‍

--

ANSWER: 21 Apr 2009

Information on lead free & enviromentally safe fishing sinker material

Dear Paul,

many apologies that we are chronically understaffed and simply cannot answer

all the emails we receive in a timely fashion.

Have you by now found the perfect lead-free fishing sinker material?

In case it helps, all I can tell you is that there are a couple of different

materials on the market. See for instance a couple of different ones in the

list at:

http://www.lead.org.au/clp/products/products.html and a further list in one

of the links on that page which takes you to

http://www.cws-scf.ec.gc.ca/fishing/alter_e.cfm - the webpage of the

Canadian Wildlife Service, Environment Canada.

Perhaps by now you have a product that we could add to the Products page of

our website? We'd be very glad to be able to help promote anything you have

produced.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Will Oral therapy with EDTA plus mega C and selenium etc dissolve the plaque within the arteries of my brain?

11 Feb 2008

Otago, New Zealand

 As a self studied student of Orthomolecular Medicine for over 15

years and being alive due to also practicing same.

I wish to get help from you.

I can no longer get intravenous Chelation from my location and cannot afford

the time and effort to make a 10 hour return journey to get treatment. I

have Used EDTA Chelation for 13 years. I now have been diagnosed with CAA

(cerebral amyloid angiophathy) via biopsy in 2002. I understand that EDTA

can in fact break up and desolve Plaque within the arteries in my brain that

are the cause my disease.

I question if Oral therapy with EDTA plus mega C and selenium etc will do

the same job?

If so what would the prices be with an ongoing situation.

I am now 65 years on and in theory should have died years ago. Thanks to my

own studies; I have practiced using the Orthomolecular medicine to reduce my

problem about 30% based on an MRI two years ago. When in fact i was informed

this was a non-reversable disease. Even the Neuro dept could not accept

this had happened.

Regards

Terry

EMAIL TWO

----- Original Message -----

From: <terry.donovan@clear.net.nz>

To: <The LEAD Group>

Sent: Tuesday, April 21, 2009 5:12 PM

Subject: Re: Will Oral therapy with EDTA plus mega C and selenium etc

dissolve the plaque within the arteries of my brain?

To be blunt. Where i live most doctors to NOT have any truck with

Chelation. N.Z. Wide to my understanding there are only 5 clinics that

offer the Chelation medicine. Oral Chelation is my best bet, but even

then it would be difficult to import the required capsules. As you may

Note: I am now 67 years on. I still self medicate for my health as I

cannot rely on any Alopathic practitioners for help as they all work

within the box described as; the Old medical council rules now 20 years

out of date. I have managed to get DMSA in the past by importing; but

again this is getting more difficult in N.Z. due to same as above. My

need ever on this is within the Box, whereas I deal outside the box.

I know of Orthomecular Doctors that i can call associates or friend.

Most are now retired due to the pressure on them from the medical

council. They are also qualified as other modalities are available to

them. I just live to far away from them to get help. I am in a world

where individuals looking outside the box get into trouble. Our last

government even stopped our purchasing Vitamin E or mixed Tocopharols

(excuse spelling)which i consider essential for any Cardio-Vascular

problems. I am 50% an orthomolecular practitioner without a degree;

other than 17 years of self study and practice.

Thank you for your reply; i know you are no doubt very busy in your

life. Had i relied in my life on what is allowed i would be dead by now.

I have had a brain cyst at age 17 Neural Fibroma at 24 (walnut size on

L4/L5 Prostatitus Prostate cancer CAA 7 kidney cysts not polycystic. And

four other less major prolems in my life. Without my own studies and

self medicating I should have died anywhere from 55 to 61.

 Kind regards Terry , Dunedin N.Z.‍

--

ANSWER: 21 Apr 2009

Will Oral therapy with EDTA plus mega C and selenium etc dissolve the plaque within the arteries of my brain?

Dear Terence,

I apologise that I did not answer your very specific medical inquiry when

you sent it. I would have responded that the advice you sought is best given

by a doctor rather than an information service. I am however very interested

to know the outcome of your search for an alternative to IV chelation in New

Zealand, in the hope that you did in fact find a supply of the appropriate

chelation agent as well as a doctor to oversee your treatment.

I would be very grateful if you could let me know how your health is going

now and I'm also keen to hear if you ever worked out the exact source/s of

your lead poisoning. Do you have blood lead results going back for all the

years of your treatment?

I look forward to hearing from you.

Yours Sincerely

Elizabeth O'Brien, .

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group>

To: <terry.donovan@clear.net.nz>

Sent: Thursday, April 23, 2009 2:02 PM

Subject: Where in New Zealand can you buy chelating agents?

Dear Terry,

I emailed and then phoned the Kingsway Compounding Pharmacy in Sydney to ask

where in New Zealand you could buy chelating agents and they said any doctor

can send the prescription to them and they will post the made-up

pharmaceuticals to anywhere in the world. They post to New Zealand weekly.

The contact details are:

http://www.kingswaycompounding.com.au

Email: compounding@kingswaycompounding.com.au

Phone +61 2 9939 8988.

I hope that helps and I wish you the best with your long road to good

health.

Cheers

Elizabeth‍

--

QUESTION: Are there any lead-free Diving Weights on the market in Australia or overseas?

11 Feb 2008

New South Wales, Australia

 I am searching for a lead-free alternative for Diving Weights for

use in Australia. My web search so far both here and overseas has not

provided any useful information. Are you able to help please?‍

--

ANSWER: 21 Apr 2009

Are there any lead-free Diving Weights on the market in Australia or overseas?

Dear Sally,

I'm sorry for not finding the time due to my overwhelming workload, to write

and tell you at the time, but when you asked and right up until now, I still

don't know of any lead-free Diving Weights on the market, although people

tell me that the best alternative for lead weights for other purposes is

stainless steel. I have no idea how much copper could be lost from a copper

weight in sea water and whether that's a problem for the fish or the diver,

but one copper craftsman, Louis Berczia of Berczia Copper at Botany in

Sydney (93167645, mob 0412666882) told me many years ago: "I'm able to craft

copper items that might replace some uses of lead, eg copper is more dense

than steel and therefore a better substitute than steel strip for lead

bookmark weights."

I'd be very keen to know if you found any better help from anyone else on

this issue. Would you be so kind as to let me know your success or

otherwise?

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Re: Looking for financial assistance for home lead abatement

01 Mar 2008

Ohio, United States of America

 my daughter is 4 years old and she got lead poisoning,she has

pica,i need help saving my house,i have less than 4 months,there are no

local resourses...if i do not find a way to pay for the outragious cost of

lead abatement not only will i lose my home they will charge me 5,000 to

destroy a home i could not find 12,500 dollars to save.... i am all out of

hope. since her bll was a scary 34 in aug, i lost over 70 lbs,i went from a

24 pluse to a 12 and still losing....any advice you could give me i would

really like.thank you....a mom who loves her daughter with all her heart.

why did this terriable thing have to happen to her ? why can't most people

understand how horriable the lead problem is?i hurt so bad for my daughter

and no one can ever make it better it was preventable....a little knowledge

is all i needed to keep her safe....and now no grant means i will loss my

home and companies can proffit from it ,and no disclaimer means they can

bring something this dang!

erous into my home without my consent or knowlede.. products that contain

lead should say even accetable levels of lead mat cause : loss of i q

,decress in intellanges,permant damage to language developement,

hearing,may cause mental illness or even death....‍

--

ANSWER: 03 Mar 2008

Re: Looking for financial assistance for home lead abatement

Dear Karla,

I forgot to mention that you will be able to find out about specific local

funding opportunities if you tell people where you are when you write to

those two groups I mentioned in my first email.

Cheers

Ewan

EMAIL ONE

----- Original Message -----

From: The LEAD Group

To: Karla

Sent: Monday, March 03, 2008 1:50 PM

Subject: Re: Looking for financial assistance for home lead abatement

Dear Karla,

 Thanks very much for your enquiry.

 The best place for you to find a place of financial assistance would be

to ask members of the leadnet web group. In order to do that you need to

become a member by sending an email to leadnet-on@mail-list.com to subscribe

to the list. I would recommend that you then send your email below to the

list to ask for assistance by forwarding it to Leadnet@mail-list.com.

 LeadNet was set up by the Alliance to End Childhood Lead Poisoning

(AECLP), now called the Alliance for Healthy Housing (AFHH) and members can

enter their details in a searchable database on the www.globalleadnet.org

site and can participate in a running dialogue on the website between

members and will receive newsletters by email, which are also web-published

at www.globalleadnet.org/newsl.htm although the Leadnet emails are not.

 As of February 2004, of the 602 Leadnet members, two were in Australia,

one in Canada and the rest presumably in the US. They are mostly childhood

lead poisoning prevention and management professionals, although some of the

members are parents of lead poisoned children. Only the moderators at the

AFHH office can search the in-office Leadnet message archive (if a member

requests it).

 You may also get useful advice from our user group called Leaded kids.

The LeadedKids egroup was set up by the Global Lead Advice and Support

Service (GLASS) on July 17, 2006 to help parents, teachers, doctors and

carers of children with lead poisoning. Includes detailed discussion of lead

detoxification, news about lead-related issues, and other heavy

metal-related issues. The website is:

http://health.groups.yahoo.com/group/LeadedKids/

 If you would like to join Subscribe:

LeadedKids-subscribe@yahoogroups.com Post message:

LeadedKids@yahoogroups.com

 Hope that this is helpful and sorry to hear about your daughters

misfortune.

 Kind regards,

Ewan M. McDonnell

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Enquiry about Australian legislation dealing with artists use of lead white paint

10 Mar 2008

Any State, Any Country in the World

 Dear Sirs,

What are the Australian legislations concerning the use of lead white paint for professional artists and restorers?

Can we still buy and sell artists paint that contains lead carbonate? Are there special packaging requirements?

Thank you very much for your time.

best regards,

Carolien‍

--

ANSWER: 10 Mar 2008

Enquiry about Australian legislation dealing with artists use of lead white paint

Dear Carolien,

Thank you for your enquiry regarding legislation in Australia covering use of lead white paint by artists and restorers.

 There is no specific ruling at a federal level dealing with Artist's paints. However the state of NSW (New South Wales) has rules under the OH&S (Occupational Health and Safety) Legislation of 2001 covering hazardous materials. If the product is being imported suppliers must provide labelling. An emergency number needs to be provided, and the hazardous material (in this case Lead or Lead Carbonate) disclosed. A Material Safety Data Sheet (MSDS) needs to be provided by the employer using the product containing the hazardous material to their employees in that workplace. The occupational hazardous material level for lead in Australia is 1% or more.

This information was sourced from NSW Workcover, which is a NSW government agency dealing with OH&S Issues in the workplace.

The other states of Australia have their own OH&S acts of legislation which are similiar but different.

Hope that this is of some help to you and feel free to email again if you have more enquiries.

Also provided as an attachment is our Customs document regarding Import of products containing Lead.

Ewan M. McDonnell

Volunteer Research and Information Officer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Please get a blood lead test before deciding to continue copper foiling or leadlighting

05 Mar 2008

Queensland, Australia

 Hello

I was just reading the lead action news vol 4 no 1 summer 1996 on hazards.

I've only just started lead lighting well more so copper foiling. While

reading the article on hazards you mentioned that if we had young children

or were prgnant that we should stay clear off lead lighting. I would like to

know more about the Hazzards of being pregnant as i am 6 months pregnant and

enjoy this hobby and would like to know ways to make it more safer for me to

still continue lead lighting and what risks /hazardas there is as i have

just started in the last year an a half and what the saftey measures are as

i never did any classes om lead lighing or copper foiling. i have learnt off

my mother in law.

Kind Regards Tara‍

--

ANSWER: 05 Mar 2008

Please get a blood lead test before deciding to continue copper foiling or leadlighting

Dear Tara,

we know so much more about the dangers of even low blood lead levels than we

knew in 1996 so the advice to steer clear of leadlighting while pregnant is

even more critical in this information-rich era. At the very least, I would

strongly strongly advise that before making a decision about whether to

continue your hobbies, you should ask the GP for a blood lead test. I will

send you information which will help you to work out the risks inherent for

you and the baby in your particular blood lead level. You or your doctor can

also phone me once you know the result, in order to discuss your best

options.

To answer your questions about safety measures, please see "Beware the Lead

in Leadlighting" at http://www.lead.org.au/fs/fs18.html but most of all, be

guided by your blood lead level. I would recommend that you only continue a

lead-using hobby if your blood lead level is below 2 micrograms per

decilitre if you want to totally minimise the risk of harm now and

especially in the future, from lead. It sounds as though your mother-in-law

should also request a blood lead test from her doctor.

Kind regards

Yours Sincerely

Elizabeth O'Brien,
 the Environment

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Childhood lead poisoning especially lead education prevention programs

11 Mar 2008

Oyo State, Nigeria

 I'm a postgraduate student at the Dept of Health Promotion and

Education, Faculty of Public Health , College of Medicine, University of

Ibadan, Oyo State Nigeria . I'm conducting a research topic effects of

training intervention on the knowledge, perception and practices relating

to childhood lead poisoning among teachers in primary schools in Ido LGA of

Oyo State. I found your site very pertinent to my research area and i'm

looking forward to getting articles on childhood lead poisoning especially

lead education prevention programs. Also i will appreacite it if the

research work is sponsored.

 Hope to read from you soon.‍

--

ANSWER: 11 Mar 2008

Childhood lead poisoning especially lead education prevention programs

Dear Yomi,

my webmaster emailed me to say that he has added your link to our Education

page on www.lead.org.au and may be some other researchers or lead poisoning

prevention program organisers will contact you because of that.

Can you please let me know the purpose of your childhood lead poisoning

education program? And how well supported is the program? In my view, the

success of any educational intervention regarding childhood lead poisoning

is totally dependent on whether the government is taking any real action on

the sources of lead in children's environments. For example, our federal

government is removing ceiling dust from the ceiling cavities of schools and

other government buildings in Sydney (Australia's largest city) in order to

prevent young children being exposed to the leaded dust that accumulated

from motor vehicle emissions fallout for decades before leaded petrol was

banned in 2002.

I understand that leaded petrol has only recently been banned in Nigeria so

I wonder what the government is doing to help people to remove the leaded

dust from motor vehicle emissions fallout from their homes and gardens? And

what services are available for people to have this dust removed from

ceiling spaces? In our state, New South Wales, people can hire a contractor

who is a member of the Australian Dust Removalists Association (ADRA) to do

this work.

Has the Nigerian government banned the sale of leaded paint for houses? If

so, can you tell me when it was banned or what limit was put on the lead

level in what year/s?

These government actions should form the basis of any education program

about what people can do to prevent childhood lead poisoning. And if the

government is not taking enough action, then this is what needs to be stated

in the education program, unless doing so will put the educators at risk.

As you can tell from my first thoughts above, until I know what the

political situation is in the area where you seek to do the educational

intervention, I am unable to give you good advice on what the education

program should cover. All I know is that the worst type of lead poisoning

prevention education, is education that puts all the responsibility for

prevention on the people with the least resources to do the prevention. In

other words, it is vital that the messages of any education program should

NOT say things like:

"bad parents have lead poisoned children"

"dirty children are the problem"

"if you spend money [you don't have] on this problem - you can solve it".

It is important that the messages of an education program are reasonable and

actionable by the target audience. I assume that your target audience is

teachers of young children (infants schools and primary schools). Can these

teachers send messages home to parents? Can the teachers invite a doctor or

nurse to the school to test the blood lead levels of children? Can parents

ask the doctor for a free blood lead test or does it cost too much?

The most vital basis of any education program is facts. The most important

fact for lead poisoning prevention is the answer to the QUESTION: "what is

this child's / this pregnant mother's blood lead level?" Following on from

the answer to that question is: "will the health department help you if

someone in your family has an elevated blood lead level? Is the person also

iron-deficient or malnourished? Will lead analysis of soil or paint or toy

paint or ceramics or drinking water or dust etc be carried out in order to

determine where the person's lead is coming from? What can be done if you

have too much lead in your drinking water or soil or peeling paint etc? How

can nutrition be improved and how can we make sure each child starts the day

wit,ention?

Can you tell teachers about successful interventions in other schools?

If you could tell me all the facts that you can use in your education

program then I might be able to help with formulating specific messages.

If on the other hand, the aim of your intervention is to help teachers to be

better able to teach children who have already been lead poisoned, then the

attached article "The Early Lead Poisoned Child in the Classroom" by Anne

Winner - also web-published at

http://www.lead.org.au/lanv2n3/lanv2n3-10.html - should be very useful.

I look forward to hearing from you soon and hope I have not burdened you

with too many questions!

Yours Sincerely

Elizabeth O'Brien

Manager

Global Lead Advice & Support Service

+61297160132

www.lead.org.au‍

--

QUESTION: Is it possible to receive an informal sample of LeadCheck kits?

17 Mar 2008

North Rhine-Westphalia/Nordrhein-Westfalen/Münster, Germany / Deutschland

 Hello!

I´d like too ask you if it is possible to recieve a

informal sample of your LeadCheck kits?

Please send it to:

GFA Marketing GmbH&Co.KG

Attn. Mr. Fries

Obergraben 23

57072 Siegen

Germany

Kind regards

Knoerndel‍

--

ANSWER: 17 Mar 2008

Is it possible to receive an informal sample of LeadCheck kits?

Dear Christian,

We do not sell Lead Check kits. They are manufactured and marketed by

HybriVet Systems Inc in the USA and available online from www.leadcheck.com

or by emailing budevans@leadcheck.com

The LEAD Group is a charity that markets a DIY-sampling kit. The source of

all the bits of the kit as well as the set of instructions and the

interpretation sheet were all donated to us by one of Australia's leading

lead assessors so it would not be in our interest to just send them to you,

unless you were going to put the kit to some purpose which might benefit us

or some other needy cause. We use the proceeds of the kit sales to cover the

running costs of our charity during periods when we might be without

government funding. Are you considering similar kits for the German market

which might turn a profit for your company?

Our kits are not the type of kit which uses a chemical and changes colour

like the LeadCheck kits - they are simply instructions for choosing and

collecting samples to send to a lab for lead analysis. Is this the type of

kit you are actually interested in?

Please let me know your intentions. I think it would be terrific if you

marketed either or both types of kits in Europe. We would certainly include

a link to your website on our website if you did market these kits or have

any other helpful product for lead source identification.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Chasing down medical problems in my family and their children after growing up in Port Pirie

19 Mar 2008

Queensland, Australia

 I am doing research because of medical conditions. Myself and four

younger siblings then under 10 lived in what the Director of the Environment

Section of the Pt. Pirie Council told me considers the worst lead affected

area. The youngest my sister Karen - when we left Pt. Pirie - had what was

called epilepsy until "she grew out of it". The two houses we were in were

demolished (we found out when two of us went looking for them) At the time

also Uranium Enrichment ponds were where we walked down the end of "The

Terrace" who would think walking and fresh air wasn't healthy? When I was 18

my new husband wanted to move to Broken Hill and I spent 8 years there also.

It seems I did not have a choice in where I went - but if in some way with

the research I am currently doing I am able to give some help I am willing.

I currently reside in Redland Bay, 45 mins from Brisbane. I have only found

your site this evening after hours and hours of searching. I still have a

bit! of legwork to do..since I am chasing down medical problems in my family

and their children. I am currently 48.

Very Best,

Deborah‍

--

ANSWER: 19 Mar 2008

Chasing down medical problems in my family and their children after growing up in Port Pirie

Hi Deborah,

I had not seen your email below when I emailed you our Info Packs 56 and 23

but I hope they are helpful to you. I will be away for Easter from midday

today (which is why I'm working so late trying to answer as many emails as I

can) until next Wednesday but when I return I'll happily attempt to answer

any specific questions you have about lead's health impacts.

Have you seen our factsheet at http://www.lead.org.au/fs/fst7.html entitled

"Health Impacts of Lead Poisoning - A Preliminary Listing of The Health

Effects & Symptoms of Lead Poisoning"? There has been so much research on

lead recently that the factsheet is in dire need of updating so if, through

your travails you felt like contributing to the update of our factsheet,

we'd be very grateful and would replace the old one with the new online.

I'm afraid I know practically nothing about uranium except that you need a

lot of lead for radiation shielding from it and uranium is highly toxic,

apart from being radioactive.

I have also sent you an invitation to join our Lead Point Source Communities

egroup so I hope you will do that and you can certainly send any queries to

egroups in case you get all the answers you need before I return to the

office!

All the best

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: If I buy "white metal" miniature figurines made of lead/tin, how can I use them safely?

19 Mar 2008

New South Wales, Australia

 well im wondering how safe are "white metal" minitures like

figurines. cause i was looking to buy figures for a game but the company

that makes them no longer makes them. i went onto a website that is for that

game and the people in the forum all sugested this australian site. well i

contacted the site and asked them what their products are made of since in

the pics they are metal well they tell me the products are made of "white

metal" to be more clear lead/tin so i was always told any lead is bad for

you. well i was wondering how safe is it and is it still worth getting the

figurines and if i do how could i make them more safer?‍

--

ANSWER: 19 Mar 2008

If I buy "white metal" miniature figurines made of lead/tin, how can I use them safely?

Dear Nathan,

it is possible to have non-leaded "white metal" (see

http://www.lead.org.au/lasn/lasn014.html which says Citadel designers in

1997 came up "with a "white metal" casting material that has all the

qualities and properties we need to cast Citadel miniatures and yet is

totally lead free!") but I guess the figurines you are thinking of buying

are not in that category.

According to Wikipedia (see http://en.wikipedia.org/wiki/White_metal):

"The white metals are any of several light-colored alloys used as a base for

plated silverware, ornaments or novelties, as well as any of several

lead-base or tin-base alloys used for things like bearings, jewellery,

miniature figures, fusible plugs, some medals and metal type.

"Some of the metals that make up a white metal alloy are antimony, tin,

lead, cadmium, bismuth, and zinc. Not all of these metals are found in all

white metal alloys but are mixed to achieve a desired goal or need."

As to how to use leaded miniature figurines safely, please see our fact

sheet: "METAL MINIATURES: HOW TO MINIMISE THE RISKS OF LEAD POISONING &

CONTAMINATION" at http://www.lead.org.au/fs/fst25.html

You will always know if you are using leaded consumer products safely if you

have your blood lead level tested regularly (at least every 5 years - ask

your doctor) and you always have a blood lead level below 2 micrograms per

decilitre.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Different asbestos mines produce asbestos containing different lead levels

26 Mar 2008

British Columbia, Canada

 I was a research microscopist in forestry technology. When the

research center I worked in closed I retrained as a Live and Dried Blood

Analyst.It was extremely fortunate that I did this because I had to use it

to define what was causing my left side paralysis and nervous system damage

that was diagnosed as MS. It has taken me 5.5 years and much testing and

experimenting to completely identify all the toxins I was exposed to in my

careers, not the least of which was lead, most of it being lead from

asbestos.

What I discovered recently is that chrysotile asbestos contains varying

amounts of lead depending on where it is mined. I found this out when I took

Canadian and Rhodesian UICC chrysotile samples with me for Vega Testing to

see if I had asbestos toxicity. I tested toxic for the Rhodesian chrysotile.

This got me wondering what the difference was between the 2 asbestos

samples. The difference was the levels of lead. I have documented what

asbestos looks like in phase contrast and darkfield modes and what it looks

like in the blood. All components in the asbestos appear in the blood. The

problem in the body appears to be that when the asbestos is separated into

its magnesium/silica and lead components the lead is not removed but

continues to build up and circulate in the body unlike the magnesium/silica

that is eventually removed through the skin. So in reality the asbestos

problem is a lead problem. When one considers that 3-5 million tons of

asbestos a year were/are mined then it is not hard to see this could be a

huge problem. I have also documented what happens in the body as lead levels

increase. I have also found fairly safe ways of removing the lead. Other

than for the unfortunate individuals I have seen who have been affected by

lead and asbestos most people don't seem to be concerned with this

information although they claim to be representing the cause for asbestos or

lead. I thought I would try again and see if I get a response. I would be

quite happy to send a CD with the images I have if you are interested and

can give me an address to mail it to.

Further I was wondering if by any chance you people have come across

information documenting lead in asbestos. I have hunted all over the

internet and have found not even a whisper that this may be the case, except

perhaps for the disbanded Canadian Asbestos Institute that claimed an

undefined purity for the Canadian asbestos. Indeed it does have less lead,

but is that good??

Regards,

Barbara Kovacs

604 853-1187‍

--

ANSWER: 26 Mar 2008

Different asbestos mines produce asbestos containing different lead levels

Dear Barbara,

WOW!! I had no idea that different asbestos mines produce asbestos

containing different lead levels. In a 214 page document on chrysotile

asbestos published by the Australian federal health department (see

http://www.nicnas.gov.au/Publications/CAR/PEC/PEC9/PEC_9_Full_Report_PDF.pdf),

lead is not mentioned once.

What kind of lead levels are we talking about here? Can you please give some

examples from laboratory analysis of the lead content? I would be fascinated

to receive the data. This sounds like the makings of a very important

factsheet that, if you were able to write it, we would be very glad to

publish on our website.

Is the lead level the kind of lead level that would warrant even

occupational blood lead monitoring? (In Australia, a hazardous substance

which contains more than 1% lead would warrant blood lead monitoring - is

that the kind of lead concentration you have found in asbestos? Have you

ever found any results of such blood lead monitoring from asbestos miners or

manufacturing workers?

How did you come across the individuals you mention that have both lead and

asbestos exposure? How did they find out they were exposed to both lead and

asbestos? Do you have any blood lead data for yourself or anyone else with

the double exposure due to lead in asbestos? Do you think we should create

an egroup for people who have been exposed to lead in asbestos or simply to

both lead (from any source) and asbestos? Would you be willing to be a

moderator of the egroup and to promote it so that people with the two

exposures could find somewhere on the web that had information relating

specifically to their dual exposures?

I look forward to hearing back from you and receiving any information you

have on the subject.

Thanks for your email.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the Environment

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Relationships between LiPSA, The LEAD Group and US organisations

13 Mar 2008

London, United Kingdom

 G'day Oz!

There is now a UK organisation to promote awareness of LBP hazards and how

to deal with them - the Lead in Paint Safety Association, otherwise known as

LiPSA. We should very much like to establish a relationship with you (and

US organisations), to share knowledge, expertise and explore opportunities

for co-promotion etc.

Having found this link to your site:

http://www.lead.org.au/clp/AS4361.2.html, I was amused, but not surprised,

to see the writer of that page acknowledging the input of JBS - none other

than Jason Bawden-Smith, himself. I have been privileged enough to spend

time with Jason during a couple of recent trips that took him through London

and owe him an enormous debt of gratitude for facilitating my US EPA LBP

Inspector and Risk Assessor training with Patrick Connor, in Baltimore. This

I completed last September.

It is a great shame that Jason has chosen to focus on other non-LBP

activities, but there is no doubting his enormous contribution to the cause

in Australia. He has also given me some very valuable insights to the nature

of the business.

One of LiPSA's main focuses at the moment is the preparation of course

material for contractors and other professionals. Although the EPA material

is very comprehensive, I should be interested to review material from

Australia and see what can be learned from your own unique insights and

experience.

I very much look forward to hearing from you.

Kind regards

Tristan Olivier

Secretary (acting)

Lead in Paint Safety Association (LiPSA)

M: +44 (0) 7904 689514‍

--

ANSWER: 04 Sep 2008

Relationships between LiPSA, The LEAD Group and US organisations

Dear Tristan,

how wonderful it is to read your email and your homepage and to know that

something good is happening in the lead world on the other side of the

world! Can you tell how snowed under I am here Down Under if it's taken me

SIX MONTHS TO READ YOUR EMAIL????

I sincerely apologise that I simply cannot keep up with the level of

inquiries I receive.

Yes it is a crying shame that Jason has all but exited from the world of

lead, but if inspiring you is one of his legacies then he hasn't done too

badly at all. I owe him a huge debt of gratitude.

I will ask our webmaster to add a link to your excellent site but wondered

if you would prefer any changes to the summary sentences (see below - based

on your About Us page) to go with the link on our Products and Services

Links page [or do you prefer the Organisations page?]:

"The Lead Paint Safety Association (LiPSA), a not-for-profit organisation

based in the United Kingdom, is at the forefront of efforts to promote

education, best practice and compliance as the best ways to prevent

unnecessary childhood and occupational lead poisoning. LiPSA welcomes

enquiries from consumers, commerce, industry and the public sector wishing

to address lead safety concerns."

I have found that the best way to get connected to US organisations is

through two US egroups:

1. Send an email to leadnet-on@mail-list.com to subscribe to the Leadnet

listserv for childhood lead poisoning prevention professionals and

advocates.

2. Send an email with Subscribe in the subject line to

LISTSERV@LISTSERV.CDC.GOV to become a member of Adult Blood Lead

Epidemiology and Surveillance (ABLES) mailing list (NIOSH\DSHEFS\SB] [147

members] The ABLES program is a state-based surveillance program of

laboratory-reported adult blood lead levels. The program objective is to

build state capacity to initiate, expand, or improve adult blood lead

surveillance programs which can accurately measure trends in adult blood

lead levels and which can effectively intervene to prevent lead

over-exposures. The ABLES egroup/mailing list is a forum for discussion of

all issues to do with adult blood lead surveillance.

It's particularly wonderful to see the graphic on your homepage and the

quote from Erik Millstone - what a great guy! It's from one of the rare

books to come out of the UK on lead. What a pity he's also no longer working

on lead.

Let me know soon if you want the link info changed. I hope to keep in touch

with you and that your organisation is powering along.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Global Lead Advice & Support Service volunteer position of data entry

31 Mar 2008

New South Wales, Australia

 Hi I'm enquiring about the volunteer position of data entry

Please feel free to contact me via e-mail if you have any questions

Thank You

Lynn Paewhenua‍

--

ANSWER: 04 Sep 2008

Global Lead Advice & Support Service volunteer position of data entry

Dear Lynn,

I'm really sorry to report that we are so much in need of volunteers here

(eg to check the inboxes for emails that need a response) that I only just

found your email among thousands of others in the inbox!!

Are you still interested in volunteering here and if so, what day/s would

you prefer?

Are you ok with working in a perfume-free office?

Sincere apologies again

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I would appreciate it if you could e-mail me the most recent statistics that you haveon lead poisoning in Australia.

24 Mar 2008

New South Wales, Australia

 Hello, I am a year 9 student in Sydney researching Lead Poisoning

in Australia - your website has been very helpful, but i am still looking

for recent statistics on lead poisoning in Australia.

I would appreciate it if you could e-mail me the most recent statistics that

you have.

Thankyou very much

Ella Stenning‍

--

ANSWER: 05 May 2009

I would appreciate it if you could e-mail me the most recent statistics that you haveon lead poisoning in Australia.

Dear Ella,

We apologize for the enormous delay in response to your e-mail. We had a

shortage in staff who answer the e-mails. You must be in year 10 by now. I

hope you did well on your research and got excellent results. If you would

like to send us your research, we would be more than happy to publish it on

our website.

Sorry again and good luck.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Are leadlight kitchen cupboards safe on either side of the cooktop?

04 Apr 2008

New South Wales, Australia

 We are builfding a new home and have ordered leadlight windows for

kitchen cupborads on either side of the cooktop.

I just came across the article on your website that leadlight kitchen

cupboards may not be a good idea

due to lead poisoning in the long run.

I would appreciate if you can enlighten me on this

and if you send me a email asap. The cupboards are in the process of making

and I would like to have a reply from you at your earliest.

Thank you

Roshanie Fonseka‍

--

ANSWER: 04 Apr 2008

Are leadlight kitchen cupboards safe on either side of the cooktop?

Dear Roshanie,

yes, I'm glad you found that quote ["The doctor/leadlighter referred to

under Subject 2 - Lead Hobbyists, considers it best not to have leadlight in

kitchen cupboards" at

www.lead.org.au/lanv4n1/lanv4n1-8.html] and hopefully it is not too late

for you to either cancel the order or put the leadlight cupboards elsewhere,

out of the reach of young children.

You have to respect the opinion of a guy who is a professional leadlighter

and previously was a GP [Dr Marc Grunseit].

Why take the risk if it can be avoided altogether? Stained or patterned

glass bordered by wood can be just as beautiful without any risks.

I would advise anyone who already has leadlight in their kitchen cupboards

to ask the GP to do blood lead tests on the whole family, especially the

crawling baby if there is one! Then they can figure out, if any of the

results are elevated, where the lead is coming from (there's usually more

than one source). If after testing dustfall on the floor or bench or shelf

below the leadlight they find that the leadlight is their major source of

lead, they then have the expense of replacing the leadlights with non-leaded

kitchen cupboard doors.

Whereever leadlight exists in a home, you need to regularly wet-clean the

dust that develops (when the lead oxidises) on the lead cames and falls

down. Leadlights in the sun will oxidise more than leadlights always in

shade, and dust formation is also increased by heating (eg steam from a

cooktop) or exposure to acidic or alcoholic fumes (eg from vinegar that may

be stored in an open container in the cupboard).

I hope this helps and I wish you the best in your new home.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Only lead-related links are added to The LEAD Group's website

06 Apr 2008

Any State, Any Country in the World

 Dear Webmaster,

I hope you are doing well. I came across your site http://www.lead.org.au/

while doing some browsing. I must say, you have done remarkable work there.

The content on your site is somewhat related to the subject of my sites. I

am hereby offering to buy text-links on your site.

Do come back to me on this if you would like to hear more.

Waiting to hear from you,

Jimmy.‍

--

ANSWER: 06 Apr 2008

Only lead-related links are added to The LEAD Group's website

Dear Jimmy,

only lead-related links are added to The LEAD Group's website. Do you

control any sites which relate to lead poisoning or lead contamination

management or prevention?

Yours Sincerely

Elizabeth O'Brien

The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: planning to purchase Zinc directly from Australia

07 Apr 2008

South Australia, Australia

 One of my friend is in India basd company and planning to purchase

Zinc directly from Australia for his requirements. He is not interested to

purchase through Indian importers.Therefore pl. send me the following

information:

1. Quality Specs i.e. % of Al. in the ore.

2. What is the minimum order quantity?

3. What is current rate in USD?

4. What is the lead time?

5. Any other terms and conditions?‍

--

ANSWER: 07 Apr 2008

planning to purchase Zinc directly from Australia

Dear Samir Kumar,

The LEAD Group runs an information service on how to prevent lead poisoning

and does not sell or buy import or export zinc or lead or any metal.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: How can we have our Perth tankwater tested for heavy metal contamination?

16 Apr 2008

Western Australia, Australia

 We have a rainwater tank which we use for drinking. Our house is

relatively new (7 years old) and has a zincalume roof. How can we have the

water tested for heavy metal contamination and is there a flter we cna

install (on the tank intake or outlet) to remove heavy metals. At the moment

we put the water through a filter jug prior to consumption.‍

--

ANSWER: 16 Apr 2008

How can we have our Perth tankwater tested for heavy metal contamination?

Dear Dr Binns,

I will answer your question mainly in relation to lead (because lead is what

we do here) but you can always enquire about testing for other heavy metals

at the lab.

The fastest and best way to know whether your drinking water has a lead

problem is to ask the doctor for blood lead tests for all who drink it. If

the doctor marks the pathology request for Medicare Bulk Bill, the testing

is also free.

The Chemistry Centre in Perth (WA-only freecall 1800666322) does water lead

analysis but I'm told by another caller that they have a minimum analysis

cost of $150 so you may be interested (especially if you're not in a hurry

for the results as the kit will be posted from Sydney and you'll post the

samples back to Sydney Analytical Laboratories (SAL)) in The LEAD Group's

DIY-sampling kit. See

You can buy a 2-sample kit for $80, test the unfiltered tankwater with one

of the sample bottles and wait for the result in order to figure out whether

you need to test the zincalum or some other component of the rainwater

collection area. If it's clear by your first water lead result, that you

need to remove something leaded from the rainwater collection area but you

can't afford to do so, then you could use the second sample bottle to test

the filtered water to determine whether it is doing a good enough job of

removing lead from the rainwater. The Brita filter jug is the only one for

which we have lead-filtering efficacy results in our library and it

successfully removes approximately 95% of the lead. Some water filters are

simply not designed to remove lead so I could not say whether your filter

jug was adequate or not. Even if the filter jug is designed to remove lead,

it is only effective if the filter is changed at the recommended intervals.

Reverse osmosis filters are also recommended for removing lead.

In addition to the information you've already provided, you can purchase one

of our kits by phoning or emailing with your credit card number and expiry

date and your phone number. You could ask SAL (phone Lance Smith on

0298388903) about the extra cost of analysing other heavy metals in any

sample and you'd need to work out WHICH other metals you want to test for -

zinc being the only obvious one from what I know of your situation.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What's the best payment method to purchase the home testing kit for $80?

15 Apr 2008

New South Wales, Australia

 I would like to purchase the home testing kit for $80. I can pay

by Visa card, direct Deposit or Pay pal which ever is best for you.‍

--

ANSWER: 15 Apr 2008

What's the best payment method to purchase the home testing kit for $80?

Dear Michelle,

Sorry for the delay in replying - I've just returned from a United Nations

meeting in Beijing about global leaded petrol phase-out!

I think Visa is the best payment method for us.

In addition to the information you've already provided, you can purchase one

of our kits by phoning or emailing with your credit card number and expiry

date and your phone number.

I look forward to hearing from you.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

President, The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0014

www.lead.org.au‍

--

QUESTION: Can the lead from lead crystal contaminate other items like metal jewellery, that come into contact with it?

20 Apr 2008

South Australia, Australia

 I have bought a present, a ring stand which is made from lead

crystal, to put rings on overnight (metal rings - gold, silver, etc). I know

the lead from lead crystal can leech into food and drink, but I'd like to

know whether it can also contaminate other items that come into contact with

it.

Thank you!

EMAIL TWO

----- Original Message -----

From: Mel

To: The LEAD Group Inc.

Sent: Tuesday, April 22, 2008 2:03 PM

Subject: Thank you so much for your quick reply!

Thank you for your quick reply, I really appreciate it, and I feel much better about the lead crystal ring stand now!

Mel :)‍

--

ANSWER: 20 Apr 2008

Can the lead from lead crystal contaminate other items like metal jewellery, that come into contact with it?

Hi Mel,

the lead crystal ring stand should be perfectly safe to use for the purpose

for which it was designed. The problem with lead crystal leaching lead only

occurs when it is mouthed or sucked (so it should be kept out of the reach

of children who might do that) or when acidic or hot or alcoholic food or

beverages are stored in it because both saliva and acidic or hot or

alcoholic liquids can leach the lead out of the crystal.

For your interest, it is believed that one of the possible sources of lead

which caused Beethoven to eventually die of lead poisoning, was that he used

his saliva-wetted finger to make beautiful noises on the

mechanically-spinning different sized lead crystal bowl rims of a musical

instrument he loved to play called the armonica. See the Sydney Morning

Herald article "Beethoven lead poisoning study sparks lively debate" of 15th

February 2001 (attached) which says: "Beethoven was exposed to the [possibly

leaded glass or lead painted glass] armonica before his [lead poisoning]

symptoms started as a young man". [Reference ORIGINALLY AT

http://smh.com.au/news/0102/15/features/features13.html].‍

--

QUESTION: Mobile decontamination units for site works in a refinery setting for lead removal and abatement

22 Apr 2008

Western Australia, Australia

 I am looking for ideas in regrd to mobile decontamination units

for site works in a refinery setting fro lead removal and abatement

works...the smaller the better.Ciao and regards Warren Iannello‍

--

ANSWER: 22 Apr 2008

Mobile decontamination units for site works in a refinery setting for lead removal and abatement

Hi Warren,

thanks for your question. I had to go to your website to try to get a better

idea of what type of decontamination or abatement units you might be talking

about, and what type of refinery, but despite finding the following

description, I still need more information from you:

"Standing the test of time and going from strength to strength has cemented

TCC Group as a leader in Scaffolding, Industrial Blasting, Protective

Coatings, Insulation, Sheetmetal Fabrication, Polyurethane Coatings,

Fireproof Coatings, Rubber Lining, Rope Access, Asbestos Removal, Skills

Training and Assessment.

"Rapidly developing our Core Services outside the corrosion control arena

has ensured that our progress within the mining, oil, gas and construction

industries has been a solid rise within a diversified market."

So do you mean decontamination of workers who accidentally get covered in

lead (dust / fumes / lead in waste oil?) inside a refinery, or of workers

going about their normal daily activities whose clothes get covered in lead,

or do you mean removing lead paint or some other leaded coating or waste

product from a refinery?

Please let me know what type of mobile unit you had in mind.

Kind regards

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Emails from 3 potential new volunteers + Ewan's new factsheet & PCFV 5GPM input

08 Apr 2008

New South Wales, Australia

 Hi I'm enquiring about the volunteer position of data entry

Please feel free to contact me via e-mail if you have any questions

Thank You

Lynn Paewhenua

INCOMING EMAIL TWO

----- Original Message -----

From: Zunaead Shah

To: administrator@lead.org.au

Sent: Tuesday, April 01, 2008 8:23 PM

Subject: Volunteer Job

Dear,

Do you have any vacant position in the office including data entry or administrative job?

I can give my time. I am a graduate.

If there is any, let me know with detail address, as I am new in Sydney.

Regards,

Zunaead Shah

34, Cleland St

Mascot

Sydney

NSW-2020

INCOMING EMAIL THREE

----- Original Message -----

From: YOYO Zhao

To: administrator@lead.org.au

Sent: Friday, April 04, 2008 1:57 PM

Subject: volunteer application

Hello,I am Yolanda.

It is with great interest that I am forwarding my Resume for your consideration.

My Resume is enclosed to provide you with details of my skills and accomplishments.

I look forward to speaking with you soon.

My phone number:0403503092

TEXT OF ATTACHMENT

Resume of Yolanda ZHAO

Personal Detail

Name Haomiao Zhao(Yolanda)

Address 24 Booth st, Marsfield,Sydney NSW 2122 ,Australia

Mobile phone 0403503092

Email zhm285@hotmail.com

Profile

ü A highly organised and friendly person, able to establish long-term, positive and fun relationship with customers

ü Confident to make professional customer service

ü Young, energetic, happy, result oriented

ü “Can do” attitude

ü Willing to learn, be able to learn things quickly

ü Good computer Skill

ü Familiar with account professional knowledge and software like MYOB,QUICKBOOK

ü A good command on both verbal and written English. Mandarin is first language.

ü Driver’s licence

Employment History

2006 to 2007 Law office

Title: Office Assistant.

General office works include:

Bookkeeping;

Support to the Accounts Administration role: data entries, accounts payable duties and general administrative duties

Answer incoming calls and in-person inquires;

Mail distribution

Greeting new visitor;

Assist for problem solving;

Consistently meet team and personal targets and other ad hoc duties

2007-NOW Clothes Shop

Title: Sales assistant

General duties include:

Products stock &selling and liquidate

In charge of cash flow and recording

As a sale clerk, I provide outstanding customer service to all customers, ebullient and patient, coordinate well with team member, working hard and learn fast, able to meet sale target at deadline.

Education Background

Finish high school year 12 in china (2002)

Complete 3 year Bachelor of Commerce course in Dalian Railway University in China (2002-2005)

Advanced Diploma, in Sydney Institute of Business and Technology (2006)

Bachelor degree of accounting in Macquarie University(final year)‍

--

ANSWER: 08 Apr 2008

Emails from 3 potential new volunteers + Ewan's new factsheet & PCFV 5GPM input

[Shezina - these are three new clients who all heard by "case files" as the Media event]‍

--

QUESTION: Photo possibly by Professor Gulson for May Clinical Biochemist Reviews

30 Apr 2008

Western Australia, Australia

 I would like to use some images of lead smelters if you have any

available for a cover image for our scientific journal, as we are running

some articles on the biochemistry of lead poisoning. This will appear in

the May Clinical Biochemist Reviews. We would be pleased to credit the

images as you wish. Thank you for your consideration of this request.‍

--

ANSWER: 07 May 2008

Photo possibly by Professor Gulson for May Clinical Biochemist Reviews

Dear Ceri,

I'm sorry that we did not receive your email (below) for a week after it was

sent due to spam filter problems at this end.

The only smelter photo I've been able to find on our computer network is the

attached one named "Gulson Mt Isa lead smelter mining town duststorm.tif"

and it is a bit blurry probably because it's a DUST STORM!

Due to the possibly very short timeframe, I am copying this email to

Professor Brian Gulson in case he doesn't want it used or it should have a

Photo credit other than "Photo: Professor Brian Gulson". He's very

responsive to emails so if you don't hear from him and if you do want to use

the photo, then I'd suggest you go ahead with that credit.

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Will adding lime with 1ppm lead in it, add too much lead to our rainwater tank drinking water?

13 Apr 2008

New South Wales, Australia

 Hi,

A freind recommended that we add lime to our rainwater tank to increase the PH. The tank (100kl)is used for drinking water. I bought some lime from a garden supplier but notices that it contains 1ppm of lead.

Will adding this to our drinking water be dangerous ?

Thanks Paul‍

--

ANSWER: 20 Mar 2009

Will adding lime with 1ppm lead in it, add too much lead to our rainwater tank drinking water?

Hi Paul,

you have not said how much lime you need to add to your tank in order to obtain the correct pH so it is not obvious to me that you will be adding a lot of lime.

I can tell you, that to comply with the Australian standard for lead in drinking water, the lead concentration needs to be below 0.01 mg/L so if you are concerned about lead in your tankwater (and I would suggest that the lime is the least likely source of significant lead in your tankwater) then you can always have it tested at a lab.

Ask your Council if they do this testing or otherwise you can purchase a kit from us which you can use to collect a sample of water from the tap and send it to the lab for lead analysis. Please see http://www.lead.org.au/clp/products/Do-It-Yourself-Lead-Safe-Test-Kits-20070526.html and you may also want to read "What to do if you have too much lead in your tank water" at http://www.lead.org.au/fs/tankwater.pdf

Yours Sincerely

Elizabeth O'Brien,.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I am researching mining for a school project. I require information about lead mining.

11 Apr 2008

California, United States of America

 i am researching mining for a school project. i require

information for lead. I need to know where lead is mined. How lead is mined.

How the mining sites are found and how land is reclaimed after mining. Thank

you‍

--

ANSWER: 27 Apr 2009

I am researching mining for a school project. I require information about lead mining.

Dear Jawid,

We apologize for the enormous delay in response to your question.We had a

lack of staff answering the incoming emails. I am sure you have finished the

school project by now and I hope you got an excellent score. Sorry we could

not be of any help.

If you would like to send us a copy of your school project, may be we can

publish it on our website. I am sure it will be very useful, especially to

other students who are thinking of doing similar projects.

Again, sorry for not responding in time,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I am doing a case study, on whether lead should be exported through fremantle port in Western Australia.

23 Apr 2008

Western Australia, Australia

 I am doing a case study, at school, on whether lead should be

exported through fremantle port in Western Australia.

What i was wondering is, how does contamination of surrounding areas occur

in the process of transporting lead into or out of ports. Is it due to the

dust on ships and other equipment?

Also are there any other issues with transporting lead other other than

contamination?

Thankyou.

Elliott‍

--

ANSWER: 27 Apr 2009

I am doing a case study, on whether lead should be exported through fremantle port in Western Australia.

Dear Elliott,

We apologize for the enormous delay in response to your question. We hadn't

any staff to answer the incoming emails. You have probably finished your

research by now and I hope you got a great score. It sounds very interesting

so if you would like to send us your case study, we can publish it for you

on our website. I am sure it will be very useful.

Again, sorry we could not be of any help.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Could lead diving weights contaminate pool water?

07 May 2008

Queensland, Australia

 we have lead diving weights used to weigh down equipment in a

small pool, would there be any possible prospect of contamination of the

water and in turn contaminate users of that water.‍

--

ANSWER: 07 May 2008

Could lead diving weights contaminate pool water?

Hi Garry,

Thanks for your inquiry. I'm going to assume you are referring to a small

swimming pool rather than a frog pool or similar pool that is not for human

use.

Yes the lead diving weights COULD contaminate the pool water and the level

of leaching of the lead is dependent on the water temperature,

hardness/softness and pH which in turn is influenced by the amount and

residence-time of organic matter (leaf-fall, insects etc) in the pool.

You can easily purchase (by credit card phone or email sale) one of our

DIY-sampling kits and collect a pool water sample and post it to the Sydney

Analytical Laboratories for lead analysis. The BASIC kit costs $80 (which

includes lab cost) and comes with two sample bottles. You could use one

bottle at first and if the result exceeds the guideline value for lead in

recreational waters, you could replace the lead weights and use the second

sample bottle to retest to determine if the pool water later complies with

the guidelines.

Alternatively, you could ask the doctor to test any young child who is

particularly prone to swallowing the pool water but if their blood lead

level is elevated, you still won't know the source/s until you test the

likely culprits (floor dust / contaminated soil / tankwater used for

drinking / painted toys / pool water etc).

As a consumer you would certainly have the right to ask the supplier of the

lead weights(IF they are being used for the purpose that they were sold

for) to pay for lab analysis of pool water, but they might refuse.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Photo possibly by Professor Gulson for May Clinical Biochemist Reviews

07 May 2008

Western Australia, Australia

 I would like to use some images of lead smelters if you have any

available for a cover image for our scientific journal, as we are running

some articles on the biochemistry of lead poisoning. This will appear in

the May Clinical Biochemist Reviews. We would be pleased to credit the

images as you wish. Thank you for your consideration of this request.‍

--

ANSWER: 07 May 2008

Photo possibly by Professor Gulson for May Clinical Biochemist Reviews

Dear Ceri,

I'm sorry that we did not receive your email (below) for a week after it was

sent due to spam filter problems at this end.

The only smelter photo I've been able to find on our computer network is the

attached one named "Gulson Mt Isa lead smelter mining town duststorm.tif"

and it is a bit blurry probably because it's a DUST STORM!

Due to the possibly very short timeframe, I am copying this email to

Professor Brian Gulson in case he doesn't want it used or it should have a

Photo credit other than "Photo: Professor Brian Gulson". He's very

responsive to emails so if you don't hear from him and if you do want to use

the photo, then I'd suggest you go ahead with that credit.

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What would be best to use to temporarily cover up flaking paint?

10 May 2008

Western Australia, Australia

 Hi,

My husband and I have bought an old 1940's house that has some flaking paint

in the kitchen (roughly 2m squared area). The paint has tested positive for

lead. We will be renovating in the next year (and know the hazards

associated with such renovations regarding lead), but I am wanting to know

what would be best to use to cover up the flaking paint in the meantime?

Thanks,

Carli‍

--

ANSWER: 10 May 2008

What would be best to use to temporarily cover up flaking paint?

Hi Carli,

the answer to your question is clear Contact - it should stick to the wall

if you ensure the wall is sprayed with liquid sugar soaped and wiped down

with a damp sponge and then rinsed with a clean damp sponge. The advantage

of using clear contact is that it is evident that the job is still waiting

to be done and being able to see the flaking paintwork encourages you to

actually remove it sooner rather than later. I hope you have found on our

website the appropriate management techniques for the paint in your

situation, by reading the factsheet "Lead paint & ceiling dust management -

how to do it lead-safely" at http://www.lead.org.au/fs/fst38.html

All the best with the work

Yours Sincerely

Elizabeth O'Brien,
 the Environment

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Acceptable blood-lead levels for employees working in the demolition of a redundant mine

14 May 2008

New South Wales, Australia

 Hi,

i am trying to track down a figure relating to the acceptable blood-lead

levels for employees working in the demolition of a redundant mine. There

seem to be a few different figures floating around.

Please advise

EMAIL TWO

----- Original Message -----

From: <david.brandalise@cmacorp.net>

To: The LEAD Group

Sent: Wednesday, May 14, 2008 4:07 PM

Subject: RE: Acceptable blood-lead levels for employees working in the demolition of a redundant mine

Thank you Elizabeth,

I look forward to receiving your info pack.‍

--

ANSWER: 14 May 2008

Acceptable blood-lead levels for employees working in the demolition of a redundant mine

Hi David,

The reason that there are a few different "acceptable blood lead level"

figures floating around is that the acceptable blood lead level in policy

and regulation has always been set on the basis of political and economic

considerations, not health!

In my view the only acceptable blood lead level, once you know what lead can

do to you, is zero. No one on the planet has a level of zero so, if you aim

for an achievable level, then recent research into health effects would

recommend being below 2 micrograms per decilitre (2 ug/dL). I will email you

our Info Pack on the dangers of a blood lead level above 2 ug/dL which ably

backs up my contention.

When it comes to occupational situations, the most recently recommended

"acceptable" blood lead level (taking into account I believe, that industry

would have gone berserk if the truly acceptable level was chosen) is 10

ug/dL (if a person is expected to have a working life of 40 years). You can

read the exact recommendation in our Info Pack on OH&S in Relation to Lead.

If you are actually asking what level is acceptable to the government, then

tragically, the answer from the national code of practice is 50 ug/dL - a

level not reviewed since 1994 despite a multitude of evidence to state that

the level is too high. Some mining companies sensibly ignore the out-of-date

government level and find for instance, a level of 35 or 30 ug/dL

"acceptable" to them, and they review the figure downwards as time (and

research) goes on.

Even more tragically, in some states with totally antiquated mining

regulations, the blood lead level is regarded as "acceptable" for people who

work in a mine, at ANY LEVEL. In other words, the employer is still meant to

provide a safe working environment but no specific action is actually

required (like moving the guy off the job) no matter what blood lead level

is reached.

Wouldn't it be wonderful for the sake of your mine demolition workers and

their children and future children, if you were to test blood lead levels

prior to the mine demolition starting and again within a couple of days of

the work starting, and ALL the levels came back below 2 ug/dL? If further

tests a few weeks later or half way through the work (whichever comes first)

show no elevation in the levels, then you know you have a lead-safe process

and protocols are being adhered to.

ANY rise in blood lead levels should be followed by review of the process

and review and action on adherence to protocols.

I'm happy to help out further if any rise occurs.

All the best with the work.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: POCD offers a portable point of care blood lead level analyser - the LeadCare II analyser

20 May 2008

New South Wales, Australia

 I came across your web site while doing a search through for some lead testing information for a customer and thought I would drop you a quick note to let you know that Point of Care Diagnostics (POCD) offers a portable point of care blood lead level analyser that some industries and/or community programs might find useful. If anyone would like further information they can see the web site - http://www.pocd.com.au - or contact me by email.

Thank you.

Peter Merrilees

Point of Care Diagnostics

pmerrilees@pocd.com.au‍

--

ANSWER: 20 May 2008

POCD offers a portable point of care blood lead level analyser - the LeadCare II analyser

Hi Peter,

I think the same customer who rang you, also rang me!

Thanks for contacting us and we shall add your information to our database and website. Do you by any chance also know where the customer could purchase a desk-top non-portable blood lead level analyser - they apparently go for around $20,000-30,000? I realize that your LeadCare II analyser CAN also sit on a desktop but the customer has no need of the portability features of the machine.

Cheers

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: What advice could you give us as far as soil testing goes?

30 May 2008

Victoria, Australia

 Hi,

We are in the process of setting up a school community garden and the

question of soil contamination has been raised. The 'Seed to Seed'

publication from seed savers about setting up a school kitchen garden has a

link to your site as a resource.

What advice could you give us as far as soil testing goes and are there any

local (Melbourne) resources you could recommend?

Cheers,

David.‍

--

ANSWER: 20 Apr 2009

What advice could you give us as far as soil testing goes?

Dear David,

We apologize deeply for the delay in response to your question. We had a

massive shortage in staff who answer all the emails.

Regarding soil testing, you can use the do-it-yourself sampling lead

assessment kit that we have on our website home page.

The trouble with going directly to a Melbourne lab is that they do not give

you direct iterperation guidelines, which are part of the kit.

Regarding the purchase of a Basic DIY-sampling lead assessment kit, I will

need your phone number and if you want to pay by cheque, please post it to

the address below. If you want to pay by credit card please email or phone

through your card type, number, expiry and name on card. If you want to pay

by EFT, the details are:

Cost: $100 for a basic kit (2 samples) and $250 for a comprehensive kit (8

samples)

BSB: 062-257

Account No: 1002 2340

Account name: THE LEAD GROUP INCORPORATED

Please email transfer receipt so I can get the post-out and email happening.

Regards,

Iman Hegazi

Volunteer Research Officer

Global Lead Advice & Support Service (GLASS)

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: I am doing an assignment on how to seaparate lead from waterways can you please assist me on which methods are the most efficient?

25 May 2008

New South Wales, Australia

 i`m doing an assignment on how to seaparate lead from waterways. I

need to write an experiemnt up.

can you please assist me on which methods are the most efficient?

please reply asap‍

--

ANSWER: 05 May 2009

I am doing an assignment on how to seaparate lead from waterways can you please assist me on which methods are the most efficient?

Dear Angela,

We apologize for the enormous delay in response to your question. We just

did not have anyone to answer the emails. You have probably finished your

assignment by now, I hope you got an excellent score. If you would like us

to publish it for you on our website, just send us a copy and we will be

more than happy to do so.

Again, sorry for not being able to help in time and good luck.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Where would I get an accurate test for lead? How much do they cost?

06 Jun 2008

California, United States of America

 Hello,

First of all, I'd like to thank you for your informative website...well

done! Secondly, I have a question. Where would I get an accurate test for

lead? How much do they cost?

Kind regards‍,

--

ANSWER: 06 Jun 2008

Where would I get an accurate test for lead? How much do they cost?

Dear Madam,

if you mean: where would I get an accurate test for lead recently absorbed

into the body, then the answer is: ask the doctor for a blood lead test.

If you mean: where would I get an accurate test for lead in paint, the

answer is: ask the health department for the contact details of registered

labs in your area that are certified to test lead in paint and ask them how

to collect and send the sample without contaminating it, and then send it to

the lab for lead analysis. Your health department may also offer x-ray

fluorescence (XRF) testing but the sampling must be done by a licensed

professional (using a portable XRF machine) who comes to your home to test

various samples (but not blood) - and it is accurate. For other types of

non-biological samples (dust-wipes, water, ceramicware, toys, other consumer

products, etc) laboratory analysis is the most accurate but XRF may be used

for testing lead in solids.

I hope this helps but just in case you were actually asking how to test lead

in the body if the lead poisoning occurred earlier in life, I will also send

you our Info Pack - Case Management after Earlier Lead Poisoning.

All the best

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group

To: Inquirer

Sent: Friday, 6 June, 2008 11:51 PM

Subject: Info Pack 45 - Case management after earlier lead poisoning

Dear Madam,

I thought you may also be interested in our most recently put together Info Pack. See below - just ignore the stuff about classrooms if you're not actually at school!!

It is ALWAYS useful to know the current blood lead level even when you suspect that a person is no longer exposed to much lead today. A blood lead test result can demonstrate that despite no obvious sources or pathways of current lead poisoning, lead is indeed currently being taken up. Additionally, the movement of lead out of the bone stores and back into the bloodstream is a complex business and not all the provocations for that movement are fully understood. So in every situation where a person may have been lead poisoned earlier, there should always be a blood lead test done now.

Depending on the result, and the person's (or other family members') known previous blood lead results, and the known history of lead exposure, there will be differing recommended responses in following up the current blood lead result.

The official policy coming from all the doctors and professors on The LEAD Group's Technical Advisory Board is that apart from nutritional intervention and identifying sources and removing the sources or removing the person from the sources (in order to prevent further poisoning), nothing else can safely be done for a lead poisoned person unless they need chelation because the blood lead level of a child is above 45 ug/dL or of an adult is above 70 ug/dL. This position is well-supported by the following guidance documents from the United States - the centre of the universe when it comes to lead poisoning prevention policies:

1. Table 3.1. Summary of Recommendations for Children with Confirmed (Venous) Elevated Blood Lead Levels, and Table 3.4. Schedule for Follow-Up Blood Lead Testing in "Managing Elevated Blood Lead Levels Among Young Children: Recommendations from the Advisory Committee on Childhood Lead Poisoning Prevention" at http://www.cdc.gov/nceh/lead/CaseManagement/chap3.pdf (also accessible via www.cdc.gov/nceh/lead/CaseManagement/caseManage_main.htm)

2. Table 1. Health-Based Management Recommendations for Lead-Exposed Adults and Table 2. Health-Based Medical Surveillance Recommendat,posure" by Michael J. Kosnett; Richard P. Wedeen; Stephen J. Rothenberg; Karen L. Hipkins; Barbara L. Materna; Brian S. Schwartz; Howard Hu; and Alan Woolf, National Institute of Environmental Health Sciences (US) (11/4/07) at http://www.medscape.com/viewarticle/554718_print

However, apart from myself, the members of the Technical Advisory Board don't sit here all day answering enquiries about what ELSE can be done. So, I have the pragmatic approach that, IF you can find a doctor you trust (preferably one who has experience treating lead poisoned people), then you should work with them to further manage the blood lead level and possibly get some of the lead out of the body, in the hope that you might do no harm and you might reduce the risks of the various adverse health effects associated with elevated blood lead levels.

To this end, I have noted in the database, every doctor who has ever been of use to one of our inquirers, and I advise people to see one of these doctors as well as any doctor trained by the American College for Advancement in Medicine (ACAM) or the Society for Orthomolecular Health Medicine (OHM) to carry out chelation therapy and/or urine chelation challenge testing. For example, according to orthomolecular.org "Orthomolecular medicine describes the practice of preventing and treating disease by providing the body with optimal amounts of substances which are natural to the body." At http://orthomolecular.org/resources/pract.shtml you will find orthomolecular practitioners who have requested to be listed on the website. They may be physicians, other members of health professions or counselors.

The Society for Orthomolecular Health Medicine (OHM) website includes http://orthomolecular.org/resources/pract.shtml#us and the occasional practitioner in the US country list there mentions chelation.

ACAM is a medical society devoted to the education of medical professionals. Go to www.acam.org/doctorsearch.php for the searchable list of doctors trained to administer chelation therapy.

As for the extra-hard cases of people who weren't blood lead tested at the time of their lead exposure, we always recommend having a blood lead test NOW to determine that the worst lead exposure has indeed ended - as demonstrated by a blood lead level below 2 ug/dL - and secondly, if baby teeth have fallen out and are available, these can be sent to the NMS - National Medical Services, Inc. (phone 2156574900 or free call USA 800-522-6671). NMS offers tooth lead testing as a "special Request" test. They do not however work with private individuals. A person would need to either go through a Dr., Lawyer or another lab in order for NMS to do the testing. Contact NMS at nms@nmslab.com; www.nmslab.com; 2300 Stratford Avenue Willow Grove PA 19090-4195.

Thirdly, if a person happens to be in or going to the United States or Canada, they can undergo x-ray fluorescence (XRF) testing of their bones for lead. Contact details are:

1. Prof David Chettle, Program Director for Health and Medical Physics, Department of Physics and Astronomy, McMaster University, 1280 Main St West Hamilton ON L8S 4L7, Canada, PH 9055259140 ext 27340 FAX: 9055461252 EMAIL: chettle@mcmail.cis.mcmaster.ca; chettle@mcmaster.ca WEB:

www.physics.mcmaster.ca/research/HRM/HRMed.html;

www.physics.mcmaster.ca/people/faculty/Chettle_DR_h.html

2. Dr Howard Hu, Channing Laboratory, Harvard University, Boston, Maryland, PH 6175252736 FAX: 6175250362 EMAIL: howard.hu@channing.harvard.edu

Fourthly, I refer people to an ACAM or OHM-trained doctor or dentist who knows how to interpret and respond to the results and who will carry out urine chelation challenge testing.

Once a person has been found to be lead poisoned, isotopic fingerprinting is an invaluable tool in identifying the mine source and to an extent the pathways of the lead exposure. See for example "Report on Lead Isotopic Analyses of Samples Associated with the Esperance Lead Investigation" by Access Macquarie Li,mited: Professor Brian Gulson & Michael Korsch, CSIRO Division of Petroleum Resources, at http://www.health.wa.gov.au/envirohealth/home/docs/Draft_DoH_report_22_5_07_de-identified.pdf

Even if a child's exposure to lead is never proven but is still suspected, and if the child appears to have been affected by lead and they are still at school, then the attached article "The Early Lead Poisoned Child In The Classroom: Symptomatology and Intervention for School Psychologists and School-Based Personnel" (also online at http://www.lead.org.au/lanv2n3/lanv2n3-10.html) is well worth a read. Parents can then provide a copy to their child's teachers and ask for an interview to discuss its recommendations.

Lastly, having advised so many people who have to deal with earlier lead poisoning, I have found that many of them benefit from being in an egroup with other people who are in a similar situation. Egroup members can email all the other members via one simple email address, and ask each other questions and relate their case histories in order to get support and advice on whatever issues are relevant at the moment. The following egroups have been set up for this purpose and you are very welcome to go to the website and join (using your YahooID), any that are relevant:

1. Plumbism & Autism Network (PAN) Autism-Lead Egroup http://groups.yahoo.com/group/Autism-Lead/

2. LeadWorkers E-group http://health.groups.yahoo.com/group/LeadWorkers

3. Leaded Kids egroup for parents, teachers, doctors, carers of lead poisoned children http://health.groups.yahoo.com/group/LeadedKids/

4. Lead Poisoned Adults Egroup (LPAE) http://health.groups.yahoo.com/group/LPAE

5. LPSCs - The Lead Point Source Communities egroup for people living or concerned about lead exposure in lead mining, smelting, manufacturing or recycling communities http://health.groups.yahoo.com/group/LPSCs/

Alternatively, if you don't have a (free) YahooID and don't want to get one, you can contact me and I will happily join you up to any of our egroups.

I hope all this helps and I look forward to hearing of your progress.

Yours Sincerely

Elizabeth O'Brien,.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au,

--

QUESTION: Where would I get an accurate test for lead? How much do they cost?

06 Jun 2008

California, United States of America

 Hello,

First of all, I'd like to thank you for your informative website...well

done! Secondly, I have a question. Where would I get an accurate test for

lead? How much do they cost?

Kind regards‍,

--

ANSWER: 06 Jun 2008

Where would I get an accurate test for lead? How much do they cost?

Dear Madam,

if you mean: where would I get an accurate test for lead recently absorbed

into the body, then the answer is: ask the doctor for a blood lead test.

If you mean: where would I get an accurate test for lead in paint, the

answer is: ask the health department for the contact details of registered

labs in your area that are certified to test lead in paint and ask them how

to collect and send the sample without contaminating it, and then send it to

the lab for lead analysis. Your health department may also offer x-ray

fluorescence (XRF) testing but the sampling must be done by a licensed

professional (using a portable XRF machine) who comes to your home to test

various samples (but not blood) - and it is accurate. For other types of

non-biological samples (dust-wipes, water, ceramicware, toys, other consumer

products, etc) laboratory analysis is the most accurate but XRF may be used

for testing lead in solids.

I hope this helps but just in case you were actually asking how to test lead

in the body if the lead poisoning occurred earlier in life, I will also send

you our Info Pack - Case Management after Earlier Lead Poisoning.

All the best

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group

To: Inquirer

Sent: Friday, 6 June, 2008 11:51 PM

Subject: Info Pack 45 - Case management after earlier lead poisoning

Dear Madam,

I thought you may also be interested in our most recently put together Info Pack. See below - just ignore the stuff about classrooms if you're not actually at school!!

It is ALWAYS useful to know the current blood lead level even when you suspect that a person is no longer exposed to much lead today. A blood lead test result can demonstrate that despite no obvious sources or pathways of current lead poisoning, lead is indeed currently being taken up. Additionally, the movement of lead out of the bone stores and back into the bloodstream is a complex business and not all the provocations for that movement are fully understood. So in every situation where a person may have been lead poisoned earlier, there should always be a blood lead test done now.

Depending on the result, and the person's (or other family members') known previous blood lead results, and the known history of lead exposure, there will be differing recommended responses in following up the current blood lead result.

The official policy coming from all the doctors and professors on The LEAD Group's Technical Advisory Board is that apart from nutritional intervention and identifying sources and removing the sources or removing the person from the sources (in order to prevent further poisoning), nothing else can safely be done for a lead poisoned person unless they need chelation because the blood lead level of a child is above 45 ug/dL or of an adult is above 70 ug/dL. This position is well-supported by the following guidance documents from the United States - the centre of the universe when it comes to lead poisoning prevention policies:

1. Table 3.1. Summary of Recommendations for Children with Confirmed (Venous) Elevated Blood Lead Levels, and Table 3.4. Schedule for Follow-Up Blood Lead Testing in "Managing Elevated Blood Lead Levels Among Young Children: Recommendations from the Advisory Committee on Childhood Lead Poisoning Prevention" at http://www.cdc.gov/nceh/lead/CaseManagement/chap3.pdf (also accessible via www.cdc.gov/nceh/lead/CaseManagement/caseManage_main.htm)

2. Table 1. Health-Based Management Recommendations for Lead-Exposed Adults and Table 2. Health-Based Medical Surveillance Recommendat,posure" by Michael J. Kosnett; Richard P. Wedeen; Stephen J. Rothenberg; Karen L. Hipkins; Barbara L. Materna; Brian S. Schwartz; Howard Hu; and Alan Woolf, National Institute of Environmental Health Sciences (US) (11/4/07) at http://www.medscape.com/viewarticle/554718_print

However, apart from myself, the members of the Technical Advisory Board don't sit here all day answering enquiries about what ELSE can be done. So, I have the pragmatic approach that, IF you can find a doctor you trust (preferably one who has experience treating lead poisoned people), then you should work with them to further manage the blood lead level and possibly get some of the lead out of the body, in the hope that you might do no harm and you might reduce the risks of the various adverse health effects associated with elevated blood lead levels.

To this end, I have noted in the database, every doctor who has ever been of use to one of our inquirers, and I advise people to see one of these doctors as well as any doctor trained by the American College for Advancement in Medicine (ACAM) or the Society for Orthomolecular Health Medicine (OHM) to carry out chelation therapy and/or urine chelation challenge testing. For example, according to orthomolecular.org "Orthomolecular medicine describes the practice of preventing and treating disease by providing the body with optimal amounts of substances which are natural to the body." At http://orthomolecular.org/resources/pract.shtml you will find orthomolecular practitioners who have requested to be listed on the website. They may be physicians, other members of health professions or counselors.

The Society for Orthomolecular Health Medicine (OHM) website includes http://orthomolecular.org/resources/pract.shtml#us and the occasional practitioner in the US country list there mentions chelation.

ACAM is a medical society devoted to the education of medical professionals. Go to www.acam.org/doctorsearch.php for the searchable list of doctors trained to administer chelation therapy.

As for the extra-hard cases of people who weren't blood lead tested at the time of their lead exposure, we always recommend having a blood lead test NOW to determine that the worst lead exposure has indeed ended - as demonstrated by a blood lead level below 2 ug/dL - and secondly, if baby teeth have fallen out and are available, these can be sent to the NMS - National Medical Services, Inc. (phone 2156574900 or free call USA 800-522-6671). NMS offers tooth lead testing as a "special Request" test. They do not however work with private individuals. A person would need to either go through a Dr., Lawyer or another lab in order for NMS to do the testing. Contact NMS at nms@nmslab.com; www.nmslab.com; 2300 Stratford Avenue Willow Grove PA 19090-4195.

Thirdly, if a person happens to be in or going to the United States or Canada, they can undergo x-ray fluorescence (XRF) testing of their bones for lead. Contact details are:

1. Prof David Chettle, Program Director for Health and Medical Physics, Department of Physics and Astronomy, McMaster University, 1280 Main St West Hamilton ON L8S 4L7, Canada, PH 9055259140 ext 27340 FAX: 9055461252 EMAIL: chettle@mcmail.cis.mcmaster.ca; chettle@mcmaster.ca WEB:

www.physics.mcmaster.ca/research/HRM/HRMed.html;

www.physics.mcmaster.ca/people/faculty/Chettle_DR_h.html

2. Dr Howard Hu, Channing Laboratory, Harvard University, Boston, Maryland, PH 6175252736 FAX: 6175250362 EMAIL: howard.hu@channing.harvard.edu

Fourthly, I refer people to an ACAM or OHM-trained doctor or dentist who knows how to interpret and respond to the results and who will carry out urine chelation challenge testing.

Once a person has been found to be lead poisoned, isotopic fingerprinting is an invaluable tool in identifying the mine source and to an extent the pathways of the lead exposure. See for example "Report on Lead Isotopic Analyses of Samples Associated with the Esperance Lead Investigation" by Access Macquarie Li,mited: Professor Brian Gulson & Michael Korsch, CSIRO Division of Petroleum Resources, at http://www.health.wa.gov.au/envirohealth/home/docs/Draft_DoH_report_22_5_07_de-identified.pdf

Even if a child's exposure to lead is never proven but is still suspected, and if the child appears to have been affected by lead and they are still at school, then the attached article "The Early Lead Poisoned Child In The Classroom: Symptomatology and Intervention for School Psychologists and School-Based Personnel" (also online at http://www.lead.org.au/lanv2n3/lanv2n3-10.html) is well worth a read. Parents can then provide a copy to their child's teachers and ask for an interview to discuss its recommendations.

Lastly, having advised so many people who have to deal with earlier lead poisoning, I have found that many of them benefit from being in an egroup with other people who are in a similar situation. Egroup members can email all the other members via one simple email address, and ask each other questions and relate their case histories in order to get support and advice on whatever issues are relevant at the moment. The following egroups have been set up for this purpose and you are very welcome to go to the website and join (using your YahooID), any that are relevant:

1. Plumbism & Autism Network (PAN) Autism-Lead Egroup http://groups.yahoo.com/group/Autism-Lead/

2. LeadWorkers E-group http://health.groups.yahoo.com/group/LeadWorkers

3. Leaded Kids egroup for parents, teachers, doctors, carers of lead poisoned children http://health.groups.yahoo.com/group/LeadedKids/

4. Lead Poisoned Adults Egroup (LPAE) http://health.groups.yahoo.com/group/LPAE

5. LPSCs - The Lead Point Source Communities egroup for people living or concerned about lead exposure in lead mining, smelting, manufacturing or recycling communities http://health.groups.yahoo.com/group/LPSCs/

Alternatively, if you don't have a (free) YahooID and don't want to get one, you can contact me and I will happily join you up to any of our egroups.

I hope all this helps and I look forward to hearing of your progress.

Yours Sincerely

Elizabeth O'Brien,.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au,

--

QUESTION: I want to know if lead can be found in the honey of Leptospermum?

16 Jun 2008

Victoria, Australia

 QUESTION: i want to know if lead can be found in the honey of

Leptospermum?

thank you so much.

Maree

EMAIL TWO

-- Original Message -----

From: Maree

To: The LEAD Group

Sent: Monday, June 16, 2008 1:34 PM

Subject: RE: I want to know if lead can be found in the honey of

Leptospermum?

Dear Elizabeth

Thank you so much for your reply, and so quickly too.

I really do appreciate your assistance.

When I reread my question I realise that a bit more information might have

been helpful!

Originally, Richmond, where I live, was a swampy area and landfill was

brought in from the gas fired power stations of the day. It was cheap and

there was a need, and one hopes that they did not realise the contamination

risk.

Anyway, I remodelled my Richmond garden and I relocated tons of the soil to

my farm in Bendigo and made a large garden bed.

As it turned out some time later I had the soil in Richmond tested and found

that it is contaminated by lead 1400/(mg/km)& and zinc 1900/(mg/km.

So my issue is what can I do with the large garden bed that I now have in

Bendigo?

I cannot really cart it all away again.

So I need to 'use it' in a way that it will remain undisturbed.

So I thought what if I grow a garden of leptospermum.

Then I thought - could the honey from these bushes contain traces of lead?

I know that leafy plants (like silverbeet) will draw up the lead, and I know

that fruit can show traces, but what about the nectar & pollen?

Your example from WA shows that the dust will most certainly kill

everything, and recently Mt Isa, affect people.

So there is my quandary.

Any thoughts will be greatly appreciated.

Maree

EMAIL THREE

----- Original Message -----

From: Maree

To: The LEAD Group

Sent: Monday, June 16, 2008 5:37 PM

Subject: RE: I want to know if lead can be found in the honey of Leptospermum?

Elizabeth;

Thank you so much.

You have supplied a number of interesting web addresses for me to follow.

And I think that I should follow your comment as to whether to grow the

leptospermum at all and I should find something else to grow in the

contaminated soil - who knows what considering most plants have some sort of

flower.

Again I do thank you so much for your time and links provided.

I really do appreciate your work.

Thank you so much.

Maree‍

--

ANSWER: 16 Jun 2008

I want to know if lead can be found in the honey of Leptospermum?

Dear Maree,

lead can be found in any food if it is grown or collected in a lead

contaminated area (eg near a lead mine or smelter, lead ore-loading

facility, where lead arsenate was used as a pesticide, or human sewage

sludge applied as a fertiliser, etc), or processed in a place with

inadequate control of contamination (eg with lead paint flakes falling in

from painted processing equipment or leaded components of water supply or

heating processes) or packaged or cooked or served in ways which do not

control for lead in plastics, soldered tins and other packaging,

ceramic-ware, leaded pewter, water-supply, etc.

Can you work out how lead may have made its way into the honey of

Leptospermum?

If so, then the only way to know how much lead is in the honey is to have it

tested at a health department or department of agriculture lab. IF a lab was

capable of analysing lead in honey, the problem then would be - how to

interpret the result. I am not aware of any control or standard for the

level of lead in honey so you would probably only be able to compare it to a

general foods lead standard.

It's possible no one has ever tested it or even thought of testing honey for

lead.

I have certainly never heard of it being tested in Australia despite the

death by lead poisoning of 9,500 nectar-eating native birds (and countless

insects) when lead ore dust was allowed to escape the port loading facility

in Esperance, Western Australia from around December 2006. You could perhaps

ask David Mell, Manager, Nature Protection Branch, Department of Environment

and Conservation (DEC) , Western Australia - email davidm@calm.wa.gov.au or

phone (08) 93340292. David organised the testing of the dead birds at Animal

Health Labs and perhaps he organised testing of local Esperance honey for

lead as well.

When I searched the web this morning I found the National Honey Board (USA)

website - http://www.honey.com - only lists US labs as testing specifically

for lead in honey, and lists the closest lab to Australia that tests honey

(at all) as:

New Zealand Ministry of Agriculture and Forestry, Head Office - ASB Bank

House

101-103 The Terrace

PO Box 2526

Wellington, ==

New Zealand

www.maf.govt.nz/mafnet

 Phone:

 0011 64 (0) 4 474-4100

I hope this helps but I would be very interested to hear how you go with

your quest, in case I can think of anything else that's relevant.

Yours Sincerely

Elizabeth O'Brien

EMAIL TWO

----- Original Message -----

From: <The LEAD Group>

To: "Maree Collie" <mcollie@vtown.com.au>

Sent: Monday, June 16, 2008 3:55 PM

Subject: Re: I want to know if lead can be found in the honey of Leptospermum?

Hi Maree,

what an interesting situation. I used to live in Richmond as a child but I

never knew that landfill was

brought in from the gas fired power stations of the day. On the Bendigo end,

I am told that due to natural outcroppings of mineraliferous ores, as well

as processing of gold over the years, soils around Bendigo can have quite

high levels of arsenic, mercury and cadmium. For example, Dr Andrea

Hinwood's doctoral thesis (PhD in Environmental Epidemiology) which was on

cadmium and arsenic in Victorian gold mine area ground water eg near

Bendigo. See

http://www.waterquality.crc.org.au/publications/PhD_thesis_abstracts/Hinwood_thesis_summary.pdf -

"Environmental inorganic arsenic exposure, human absorption and cancer

incidence" by Andrea Hinwood - PhD Thesis Abstract, Monash University 1999,

SUMMARY. Dr Hinwood is now working at the School of Natural Sciences, Edith

Cowan University in Western Australia.

So I guess I'm saying that you probably need to test for more than just lead

in the soil before trying ,an only hope that the Department of

Primary Industries - Victoria can offer you some helpful advice on this

quandary, and perhaps even some more soil testing - see

http://www.dpi.vic.gov.au

And I trust you've seen our factsheet "Is your yard lead safe?" at

http://www.lead.org.au/fs/fst6.html (though it doesn't comment on whether

nectar or honey can contain lead taken up by the plant from the soil).

All the best and good luck.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I was spooked by this lead dust health concern and left Mt Isa last Saturday

19 Jun 2008

New Zealand, New Zealand

 Hi there,

My story

Back in Townsville after spending approximately 4 days in MT Isa, looking

for the big money job..First day there walking to a friends house in Sixth

Ave, I passed the school, friendly kids on their way home greeted me with

smiles and words of welcome..Apon reaching my friends house I felt a little

stomach sickness and had a headache,combined with this a feeling of anxiety.

This feeling of unwellness came on subsequent walks into employment agency

over the next 4 days. I came to the conclusion I could well be breathing

road dust stirred up from passing cars. I gathered info on lead health

issues on internet and by talking to locals...general concensus.. you needed

to be eating dirt etc to suffer ill affects..Still I was spooked by this

health concern and left Mt Isa last Saturday. I read with interest the Lead

contamination story...The Australian newspaper June 18th and my sympathy and

concern goes out to the mother and child affected and to those smiling kids

I passed on th!

e way from school. If I can of any help,contact me at above email

Regards Sean Carr(blood test pending)‍

--

ANSWER: 19 Jun 2008

I was spooked by this lead dust health concern and left Mt Isa last Saturday

Dear Sean,

thanks for taking the time to write to us. I'd be VERY interested to hear

from you again once you have your blood lead result.

If you're in Townsville for a bit, I'd also be keen to get your description

of the lead ore loading facilities at the port there. I've only ever had

them described to me in glowing terms by a lead mining company PR person so

it would be excellent if you'd take your keen observation powers down to the

Port and then report it.

All the best and I look forward to hearing from you again.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I was spooked by this lead dust health concern and left Mt Isa last Saturday

19 Jun 2008

New Zealand, New Zealand

 Hi there,

My story

Back in Townsville after spending approximately 4 days in MT Isa, looking

for the big money job..First day there walking to a friends house in Sixth

Ave, I passed the school, friendly kids on their way home greeted me with

smiles and words of welcome..Apon reaching my friends house I felt a little

stomach sickness and had a headache,combined with this a feeling of anxiety.

This feeling of unwellness came on subsequent walks into employment agency

over the next 4 days. I came to the conclusion I could well be breathing

road dust stirred up from passing cars. I gathered info on lead health

issues on internet and by talking to locals...general concensus.. you needed

to be eating dirt etc to suffer ill affects..Still I was spooked by this

health concern and left Mt Isa last Saturday. I read with interest the Lead

contamination story...The Australian newspaper June 18th and my sympathy and

concern goes out to the mother and child affected and to those smiling kids

I passed on th!

e way from school. If I can of any help,contact me at above email

Regards Sean Carr(blood test pending)‍

--

ANSWER: 19 Jun 2008

I was spooked by this lead dust health concern and left Mt Isa last Saturday

Dear Sean,

thanks for taking the time to write to us. I'd be VERY interested to hear

from you again once you have your blood lead result.

If you're in Townsville for a bit, I'd also be keen to get your description

of the lead ore loading facilities at the port there. I've only ever had

them described to me in glowing terms by a lead mining company PR person so

it would be excellent if you'd take your keen observation powers down to the

Port and then report it.

All the best and I look forward to hearing from you again.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Information on the Green Machine to retrieve lead shot from shooting ranges

20 Jun 2008

California, United States of America

 would like picture of machine used for reclaim shot and price‍

--

ANSWER: 11 Aug 2008

Information on the Green Machine to retrieve lead shot from shooting ranges

Dear Dr Mueller,

I apologise for the long delay in responding to you. I did forward your

message to Errol McClelland but now I'm wondering whether he has replied

directly to you?

You have contacted an information and referral service rather than the

actual manufacturer of the Green Machine.

I am sorry but we don't have any further information about the Green Machine

beyond what is on our website [

http://www.lead.org.au/clp/products/products.html] :

 Leadex Australia Pty Ltd The "Green Machine", by Leadex, extracts

approximately 95 percent of lead shot from the ground. It is collected in 44

gallon drums weighing 1.25 tonnes each, and recycled "for such purposes as

bullets, batteries, boat keels, ballast and even straight back to new shot

gun cartridges." Contact Errol McClelland phone: +61 3 5439 5896, mobile:

+61 4 29 396 939 Leadex Australia Pty Ltd PO Box 999 Strathfieldsaye VIC

3551 Email Address

Please contact Errol McClelland at errol@lightmyfire.com.au for the picture

you seek. I believe Errol has a film of the Green Machine in action.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Connection between myopathy, elevated CKemia and a young child's elevated blood lead level

06 Jun 2008

Slovakia, Slovakia

 Hallo. I am medical doctor and few weeks ago I took care of 4-year

old boy with muscle weakness, elevated CK kinase and lactatdehydrogenase. We

examined also blood lead level. It was 12.8 ug/dL (the normal value for

children in our laboratory is 7 ug/dL) I wonder if there is connection

between myopathy, elevated CKemia and the elevated blood level. I have found

just two brief abstracts on PubMed. Do you have any information, which could

help me?

Thank you very much

Slavomira Stankova, MD

Slovakia, Europe‍

--

ANSWER: 03 Sep 2008

Connection between myopathy, elevated CKemia and a young child's elevated blood lead level

Dear Dr Stankova,

many apologies for not noticing until now your important email, among the

thousands in our inboxes.

On all medical research matters I now immediately refer to the latest

compendium of research from the US Agency for Toxic Substances and Disease

Control. In the ATSDR's 582 page "Toxicological Profile for Lead" at

http://www.atsdr.cdc.gov/toxprofiles/tp13.pdf - you will find several

references to muscle weakness in both children and adults, but all are

related to higher blood lead levels, for example above 40 ug/dL in workers.

It may be that I have found one of the references that you already found,

but when I searched the ATSDR Profile for lactate dehydrogenase, I found the

following, again, about (workers with) much higher blood lead levels than

the boy you are enquiring about:

"A study of workers in the United Arab Emirates reported that a group of 100

workers with a mean PbB of 78 μg/dL had significantly higher concentrations

of amino acids in serum than 100 controls whose mean PbB was 20 μg/dL

(Al-Neamy et al. 2001). Tests for liver function that included serum

aspartate aminotransferase (AST) and alanine aminotransferase (ALT)

activities found small (≤10%) but statistically significant increases in

alkaline phosphatase and lactate dehydrogenase activities in the serum of

the workers."

[Ref: Al-Neamy FR, Almehdi AM, Alwash R, et al. 2001. Occupational lead

exposure and amino acid profiles and liver function tests in industrial

workers. Int J Environ Health Res 11(2):181-188. See Abstract at

http://www.ncbi.nlm.nih.gov/pubmed/11382350]

Regarding lead and kinase, from the Profile all the research to date seems

to be on animals or workers which makes me wonder whether you are in a

position to actually do some research in children?

I'm sorry if the above information does not help you but I hope that the

Info Pack I will send you on the dangers of a blood lead level above 2 ug/dL

will help to motivate the powers-that-be to bring down average blood lead

levels in your area. I sincerely hope that 7 ug/dL is only normal for the

children whose blood is tested at your lab because you receive blood samples

from a smelter community or other obvious source of lead. The children's

mean blood lead level in the United States is well below half that level so,

if there is no point source influence in that average blood lead level, then

it is particularly concerning.

Is there a lead poisoning prevention policy actively being pursued in

Slovakia or at least in your area? If not, you may be interested in

referring your health minister to our "Model National Public Health Policy

on the Prevention of Lead Poisoning: An outline proposal" at

http://www.lead.org.au/Model_National_Public_Health_Policy_on_the_Prevention_of_Lead_Poisoning_20080516.pdf

I look forward to any news about lead poisoning in Slovakia from you.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Correction for historical review of Lead.

06 Jun 2008

Ohio, United States of America

 Correction for you historical review of Lead.

The entries at 1986 for the periodic table and

the source of "Pb" should actually be at 1886.

Oops.‍

--

ANSWER: 02 Apr 2009

Correction for historical review of Lead.

Dear Jim,

Thank you for the email and sorry about the delay in response, we had a

shortage in staff who answer the emails.

The entry you mentioned was corrected on this webpage:

http://www.lead.org.au/fs/fst29.html

Thanks again for pointing out that mistake,

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Resuspension of urban soils as a persistent source of lead poisoning in children

03 Jun 2008

New South Wales, Australia

 A new Manuscipt That Would Appeal To Your Readers:

Laidlaw M.A.S. and Filippelli, G.M. 2008 Resuspension of urban soils as a

persistent source of lead poisoning in children:

A review and new directions. Applied Geochemistry (IN Press)‍

--

ANSWER: 03 Apr 2009

Resuspension of urban soils as a persistent source of lead poisoning in children

Hi Mark,

I note with interest that the in press article you mention is on your

website at

http://www.urbanleadpoisoning.com/Laidlaw__&__Filippelli_2008_In_Press.pdf

but unfortunately I get (after a long delay) the following message when I go

to that page:

Forbidden

Remote Host: [202.7.86.234]

You do not have permission to access

http://www.urbanleadpoisoning.com/Laidlaw__&__Filippelli_2008_In_Press.pdf

Data files must be stored on the same site they are linked from.

[END OF SCREEN MESSAGE]

Would it be possible for you to email us the pdf so I can read it and add it

to our library?

Cheers

Elizabeth O'Brien‍

--

QUESTION: Kit to test dust wipe samples for lead

04 Jul 2008

Victoria, Australia

 We have recently painted our new home with the new "eco" paints

however, my husband lightly sanded the window and door frames which caused

paint dust in our house. Although I am not 100% whether the top coat paint

which he sanded has lead, I know that the bottom coat may. We have a 1 year

old that was in the house at the time and I am pregnant. I want to test the

dust for lead. How do I do so? Where do I get a kit from?

Sarah

P.S. Is having a bottom layer of lead paint dangerous if two coats of

lead-free paint is covering it?‍

--

ANSWER: 04 Jul 2008

Kit to test dust wipe samples for lead

Dear Sarah,

the only kit that allows you to collect a dust wipe sample (and other types

of samples if you need to) and send the sample/s to a lab for analysis to

give a result that can be compared to Australian and US standards is our

kit. Please see the kit flyer on our homepage www.lead.org.au so you can

decide if you need two samples or eight and then phone or email your credit

card details and phone number and I can post the kit to you today.

Yes, if the bottom layers of paint are leaded the sanding of the top

unleaded layers may well get through to releasing lead paint dust but if it

is not being sanded and attacked in any way (eg chewed) and if the paint is

not peeling then it is acceptable (though not preferable) to leave the

leaded paint underneath new paint. You just have to be aware that it's there

and manage it lead-safely for ever.

Cheers

Elizabeth O'Brien, The LEAD Group

1800626086‍

--

QUESTION: Fw: Glass (but not lead crystal!) is definitely the way to go with acidic concoctions like kombucha & saeurkraut

09 Jul 2008

Queensland, Australia

 Re: Don't Grow Your Kombucha in a Ceramic Pot!

 Elizabeth O'Brien, Manager of the Lead Advisory Service (NSW)

Read with interest your advice on not fermenting foods in ceramic because of

lead leaching. Can you recommend an alternative material?

I often make saeurkraut in glass and oven proof ceramic

Thanks,

Grahame‍

--

ANSWER: 09 Jul 2008

Fw: Glass (but not lead crystal!) is definitely the way to go with acidic concoctions like kombucha & saeurkraut

I received a failure notice on the email address you gave me so I'm trying

it as it might be grahame.turner@dbct.com.au

Elizabeth

----- Original Message -----

From: <The LEAD Group>

To: <grahamet.turner@dbct.com.au>

Sent: Wednesday, July 09, 2008 11:07 AM

Subject: Glass (but not lead crystal!) is definitely the way to go with

acidic concoctions like kombucha & saeurkraut

Dear Grahame,

yes, keep using the glass as long as it's not leaded crystal, and avoid

ceramicware unless the supplier has labelled it as non-leaded (and you

believe the label).

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Last night my one year old swallowed about 10 tiny flat-backed crystals - how do I find out if they contain lead?

17 Jul 2008

Missouri, United States of America

 last night my one year old swalled about 10 tiny flat backed crystals (from the craft store that you would use to decorate an object). They were very small, and I know they could probably pass through fine, I am just concerned that the silver back could have lead in it. I don't know where to find out.‍

--

ANSWER: 17 Jul 2008

Last night my one year old swallowed about 10 tiny flat-backed crystals - how do I find out if they contain lead?

Hi Angela,

If you are unable to locate a definitive answer to the question as to whether the silver back or indeed the crystal itself contains lead, and if all the crystals have not already passed through your one year old, then if I were you I would head straight to a children's hospital or large medical center and request an x-ray of the gut, and a blood lead test if any metal is revealed in the x-ray. If metal is revealed in the x-ray, and especially if the blood lead level is elevated (by which I mean above average, that is, above approximately 2 micrograms per deciliter), then the option exists that the crystals could be medically removed from the gut, rather than waiting for them to pass. If there is no metal revealed in the x-ray, I would still request a blood lead test just to be sure.

[If the house you live in was built prior to 1978, then I would request the blood lead test (from any doctor) regardless of any other information or risk factor because, just being one year of age and living in a pre-1978 house is sufficient to justify a blood lead test and a blood lead test is indeed a requirement if you are a Medicaid patient and live in certain high lead-risk communities. Since your one year old is obviously capable of swallowing non-food items, then that counts as a third risk factor so the child REALLY needs a blood lead test as soon as possible, regardless of just this one incident.]

After you have sorted out the blood lead test, the usual source of information as to the lead content of a consumer product is the supplier, and the supplier (the craft store) should at the very least be able to provide you with the contact details of the manufacturer or importer who in turn MUST supply you (or the craft store) with the laboratory analysis report on lead content of the crystals, if you request it. If you are not convinced as to the accreditation of the lab once you receive the lab report, or if you do not receive a lab report, then you are certainly entitled to make a complaint to the Consumer Product Safety Commission (CPSC). You can make your complaint online at www.cpsc.gov (specifically a consumer can file an incident report at https://www.cpsc.gov/cgibin/incident.aspx) or you can try emailing it to info@cpsc.gov or phone the CPSC's Office of Hazard Analysis and Reduction on (301) 504-0407.

I wish you the best in your search for information which will help you to take appropriate action on your quite justifiable concern that the crystals may contain lead. Please let me know how things turn out.

Yours Sincerely

Elizabeth O'Brien,.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Research into the relationship between tumors in Iraqis post-war & trace & heavy metals in their serum

25 Jul 2008

Baghdad, Iraq

 DEAR PROF.......

 I APPRECIATE YOUR EFFORTS TO SERVE THE SCIENCE . I WOULD LIKE TO TELL

YOU ABOUT MY SEARCH THAT I SUBMIT IT TO THE IRAQI GOVERNMENT ABOUT THE

RELATIONSHIP BETWEEN VARIOUS DISEASE SUCH AS TUMORS (BREAST, LUNG, BREAIN

AND INTESTINAL TUMORS IN IRAQIES SPECIALLY AFTER THE WAR AND THE LEVELS OF

TRACE AND HEVAY METALS IN SERA OF PATIENTS WITH THAT DISEASE, FIRSTLY WE

MUST MAKE REVIEW ABOUT THIS PROGECT AND THEN MAKE A VISTTING TO THE

LABORATORIES THAT SPECIAL IN OUR SUBJECT ,I WOUNDER IF YOU COULD HELP ME TO

MAKE LINK WITH YOU .I VISITED AMERICA IN AUG.2005 AND MADE A TRAINING IN

WESTON SOLUTION COM. ABOUT THE HAZARDOUS MATERIAL.

THANK YOU VERY MUCH FOR YOUR ATTENTION

YOURS

SCIENCERLY‍NULL‍

--

QUESTION: Previous studies on lead levels in parks

30 Jul 2008

New South Wales, Australia

 Hi,

I am a masters student at the University of Sydney. I am currently starting

a research on lead levels and dispersion in parks in Sydney. I would like to

know if you have information of previous studies conducted on the subject.

Kind regards

Jorge Alcaino‍NULL‍

--

QUESTION: Are all commercially available paint in Australia lead free?

30 Jul 2008

New South Wales, Australia

 One simple question, are all commercially available paint in

Australia lead free? Thanks‍

--

ANSWER: 02 Apr 2009

Are all commercially available paint in Australia lead free?

Dear Jerry,

First of all I would like to apologize for the delay in response. We had a

shortage in staff answering emails.

Unfortunately not all commercially available paint in Australia are lead

free as, despite all the Australian literature referring to pre-1970 homes

as being the problem, it was only in 1997 that the allowable level of lead

in residential paint in Australia went down to 0.1% which is still higher

than the US 1978 standard of less than 0.06% lead. So, it is still allowable

to have a certain amount of lead in paint.

Nevertheless there are products that have very low lead levels, because it

is virtually impossible to obtain lead free raw material as lead is such a

wide spread contaminant. You can always ask the manufacturer about the lead

level before buying the product.

Thank you for that important question.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Could my boyhood hobby of molding lead soldiers have caused my hand tremors as a 51 yr old?

04 Aug 2008

Virginia, United States of America

 Hello,

I am a 51 year old male. As a child, in the 1960s My parents gave me a lead

soldier making kit which included molds, a hot plate for melting ingots and

a supply of lead ingots. I used this kit quite frequently and took no

particular precautions. Today,

I experience trembling of the hands quite regularly and have no explination

for this. I see on your list of neurolgical symptoms, tremors is listed.

Is it concievable that I suffer from long range consequences of lead

exposure? Would there be any way to diagnose this after so many years?

Your reply would be most appreciated.

Thank you‍,

--

ANSWER: 04 Aug 2008

Could my boyhood hobby of molding lead soldiers have caused my hand tremors as a 51 yr old?

Dear Gilbert,

the unfortunate fact is that childhood lead exposure COULD be the cause of

trembling hands now. The best way to find out if lead could be the cause of

your tremors is to ask the doctor to investigate all possible causes of

tremors including asking for a blood lead test.

I will also email you our Info Pack 45 - Case management after earlier lead

poisoning - which goes into a lot more detail about your options for both

lead exposure assessment and treatment.

You and your doctor may also be interested in the following journal

articles:

1. "Interaction Between Blood Lead Concentration and delta-Amino-Levulinic

Acid Dehydratase Gene Polymorphisms Increases the Odds of Essential Tremor"

(attached); and

2. "Association Between Essential Tremor and Blood Lead Concentration".

All the best

Elizabeth O'Brien‍

--

QUESTION: When was lead no longer used in baby cot paint in Australia?

05 Aug 2008

New South Wales, Australia

 Dear Sir/Madam,

My partner & I have a cot that is around 15 yrs old.

Our son is 7.5 months old and one day we discovered he was chewing on the

cot rail.

We're not sure the "YEAR" when lead was no longer being used to manufacture

baby's cot.

Are you able to help us with the above query?

We look forward to hear from you soon.

With regards

Jorge‍

--

ANSWER: 05 Aug 2008

When was lead no longer used in baby cot paint in Australia?

Dear Jorge,

my sincere apologies that when I returned to work after a long illness

during the time you sent your email below, I overlooked it, among the

thousands of emails in our inboxes.

I really hope you took your inquiry further afield having received no reply

from me.

The best way to determine whether your child has been exposed to lead (from

any source) is to ask the doctor for a blood lead test. I would highly

recommend that you do this if you have not done so already. Even if your son

no longer chews on any paint, it is worth finding out as soon as possible,

what his blood lead level is.

The trouble with cots is that one could be imported today and have lead

paint on it so no age of cot is exempt from being leaded. You are best to

test the blood lead level as the first test you do because if it is elevated

the state health department should carry out a home lead assessment for you

for free.

The alternative is to pay approximately $40 per sample to have every painted

thing your son has ever chewed on, tested for it's lead content at a lab. We

have kits that can help you organise this but if his blood lead level is

extremely low (below 2 micrograms per decilitre which is what we call "the

acceptable level until further research proves otherwise") then you would

not need to do the paint lead testing.

My apologies again for the late reply.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Where to obtain equipment for finger prick method to test office workers on smelter site for blood lead

05 Aug 2008

Tasmania, Australia

 Hi,

I am the OH&S nurse at the Nyrstar zinc smelter in Hobart. We are looking at

the idea of using the Finger prick method to test our office workers on

site. Do you have any information regarding this and contacts of where we

can purchase this equipment.

Kind Regards

Steve Black

OH&S Nurse

Nyrstar Hobart‍

--

ANSWER: 05 Aug 2008

Where to obtain equipment for finger prick method to test office workers on smelter site for blood lead

Dear Steve,

ESA's portable Lead Care blood lead testing machine can test lead in either

finger stick or venous samples in the field. The quantitative result takes

three minutes per sample. In the US, the cost of each test qualifies for

reimbursement as a quantitative blood lead. See

http://www.esainc.com/products/type/blood-lead_analyzers

Bruce Weiner from ESA Inc. emailed me recently to advise that:

"ESA Biosciences Inc. has been manufacturing analyzers for blood lead

analysis. We manufacture the LeadCare II portable blood lead analyzer along

with the Model 3010B Blood Lead Analyzer. The Model 3010B is our desk top

system. The system originally sold for $12,595 new. We are in the final

stages of developing a replacement desk top system that will sell for about

$20,000. Although we no longer manufacture the Model 3010B, we do have

refurbished units available."

You can contact Bruce on bweiner@esainc.com or office 001119782507070, mob

001119783377679.

If it is the LeadCare machine that you're after, Point of Care Diagnostics

(POCD) imports them into Australia (and New Zealand) (see

http://www.pocd.com.au/page/leadcare_ii.html) For further information

contact Peter Merrilees - pmerrilees@pocd.com.au or phone Freecall within

Australia 1800 640 075, or Sydney (02) 9437 1355.

I hope this helps

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can The LEAD Group's DIY-sampling kit be used for a TAFE Lead in Water project?

12 Aug 2008

New South Wales, Australia

 I am student at Tafe doing a project in Lead in Water I need help:

The procedure to carry out this experiment

If DIY kit will help? If so what is the cost and procedure?

Any lab or contact information do you have?If so can you forward it.

Thanks and Regards

Shivakumar‍

--

ANSWER: 13 Aug 2008

Can The LEAD Group's DIY-sampling kit be used for a TAFE Lead in Water project?

Hi Shivakumar,

yes our DIY-sampling lead assessment kit will help if you want to collect

samples of water from various sources and send them to a lab for lead

analysis. The kits cost either $80 for two samples or $220 for 8 samples.

The kit cost includes the lab analysis cost and you receive an instruction

sheet including instructions for sampling drinking water. You could use the

lead-free sample bottles that are supplied in the kit to collect other types

of water samples if you prefer. If for instance you collected a waste water

sample or recreational waters sample, I would then research the appropriate

standards and add that information to our Interpretation sheet that I send

you via email with the lab results. Our Interpretation sheet currently only

contains information on the Australian Drinking Water Standard for lead.

Let me know by phone or email if you would like to proceed with a credit

card purchase of a kit.

In case you wish to obtain all your own lead-free sampling equipment,

instructions and interpretations and organise more expensive lead analysis

directly with a lab, the three NSW labs that test lead in waters are, in

order, starting with the most expensive:

1. AGAL (Australian Govt. Analytical Laboratories), National Measurement

Institute, 1 Suakin St, Pymble NSW 2073, www.agal.gov.au phone 0294490111.

2. Division of Analytical Laboratories (DAL) - Trace Metals, NSW Health

Department. PO Box 162, Lidcombe NSW 1825, www.health.nsw.gov.au ph

0296460424.

3. Watertest, PO BOX 591, Seven Hills NSW 2147, ph 0298388903.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Information on the Green Machine to retrieve lead shot from shooting ranges

20 Jun 2008

California, United States of America

 would like picture of machine used for reclaim shot and price‍

--

ANSWER: 11 Aug 2008

Information on the Green Machine to retrieve lead shot from shooting ranges

Dear Dr Mueller,

I apologise for the long delay in responding to you. I did forward your

message to Errol McClelland but now I'm wondering whether he has replied

directly to you?

You have contacted an information and referral service rather than the

actual manufacturer of the Green Machine.

I am sorry but we don't have any further information about the Green Machine

beyond what is on our website [

http://www.lead.org.au/clp/products/products.html] :

 Leadex Australia Pty Ltd The "Green Machine", by Leadex, extracts

approximately 95 percent of lead shot from the ground. It is collected in 44

gallon drums weighing 1.25 tonnes each, and recycled "for such purposes as

bullets, batteries, boat keels, ballast and even straight back to new shot

gun cartridges." Contact Errol McClelland phone: +61 3 5439 5896, mobile:

+61 4 29 396 939 Leadex Australia Pty Ltd PO Box 999 Strathfieldsaye VIC

3551 Email Address

Please contact Errol McClelland at errol@lightmyfire.com.au for the picture

you seek. I believe Errol has a film of the Green Machine in action.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Please send MSDS for your Lead substitute DRIPSEAL-PJS-43 (PIPE JOINT SEALANT)

31 Aug 2008

Punjab, India, India

 Hello,

We are manufacturing a sealant DRIPSEAL-PJS-43 (PIPE JOINT SEALANT) which is

used in India for sealing cast iron pipe joints as substitute of LEAD. We

have develope this product after extensive R & D. Our product is cold

applied, non toxic and environment friendly. We can send technical detail if

you desire. A brief detail can be seen on our website at

http://www.waterproofingchemicals.com/index3.htm#DRIPSEAL-PJS-43.

I shall be thankful if you response to me by email.‍

--

ANSWER: 03 Sep 2008

Please send MSDS for your Lead substitute DRIPSEAL-PJS-43 (PIPE JOINT SEALANT)

Dear Aggarwal,

thanks for bringing your lead substitute product to our attention. We may be

interested in putting a link to it on the products page of our website if

you could please send a copy of the Material Safety Data Sheet for our

library.

Thanks in advance

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can you supply 300 MT per month 99.97% Pure lead ingot and Lead Tin Calcium Alloy?

30 Aug 2008

Maharashtra, India

 Dear Sir/Madam,

We are the leading Lead Acid Battery manufacturer in India and sourcing Lead

globally. Our monthly requirement of Pure lead is around 300 MT.

Please contact us if you can supply us 99.97% Pure lead ingot and Lead Tin

Calcium Alloy.

manojbkk@hotmail.com

manoj.agarwal@timetechnoplast.com

Thanks and Best regards,

Mb: 0091-9920134900

Dy. General Manager -Sourcing

--

TIME TECHNOPLAST LTD, 102, Todi Complex, 35 Saki Vihar Road,

Andheri (E), Mumbai - 400 072. India.

TEL : +91 22 28039999 / 28570302 / 28570586 Ext: 968 , FAX : +91 22 28575672

/ 28576634

EMAIL : manoj.agarwal@timetechnoplast.com WEB : www.timetechnoplast.com‍

--

ANSWER: 03 Sep 2008

Can you supply 300 MT per month 99.97% Pure lead ingot and Lead Tin Calcium Alloy?

Dear Manoj,

you would have to send your inquiry to a lead company! The LEAD Group is a

charity dedicated to lead poisoning prevention and lead contamination

prevention. In Australia, I believe that you could ask:

1. Nyrstar - info@nyrstar.com - in Melbourne, or

2. BHP Billiton - GlobalSupply@BHPBilliton.com - also in Melbourne, or

3. Xstrata - mrmprojenq@xstrata.com.au - in Mount Isa, or perhaps even

4. Magellan Metals Pty Ltd of Ivernia Inc. - info@magmetals.com - in

Welshpool who can put you in touch with their Canadian parent-company -

www.ivernia.com

I hope that helps.

I will also email you our Info Pack for lead workers and I hope you can make

use of it even though it is in English.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Policy on who should remove ceiling dust from schools

27 Aug 2008

New South Wales, Australia

 SCRAP Ltd has been working with schools for many years on various

aspects of environmental education and action. Recently we have been

involved installing sustainable infrastructure such as water tanks and solar

panels in schools. During discussions with a number of principals it has

become obvious that a critical factor in reducing greenhouse impact in

schools relates to the lack of insulation in most school buildings of any

significant age eg., pre-1980's. In many cases dust has been accumulating

for years and we are now at pains to discover the correct approach in

cleaning out these ceilings in order to insulate effectively. Various

industry people have recommended vaccuuming out using proper industrial

scale vacs with hoses whcih has to be added to the overall cost of course.

What is the LEAD groups view/policy on these matters please?

Peter‍

--

ANSWER: 27 Aug 2008

Policy on who should remove ceiling dust from schools

Hi Peter,

thanks for your thoughtful inquiry. I'm sorry that you seem to have been

struggling to research this issue from base principles. I hope the Info Pack

on ceiling dust that I have put together will answer all questions.

To answer your question about LEAD Group policy it is that ceiling dust

should definitely be removed prior to insulation installation but only by a

member of the Australian Dust Removalists Association (ADRA). I hope

sub-contracting is a possibility in your case. Please see

http://www.adra.com.au/camcos.html to find ADRA members' contact details.

All the best

Elizabeth O'Brien‍

--

QUESTION: GreenerMe added to http://www.lead.org.au/organisations-lk.html

27 Aug 2008

New South Wales, Australia

 Hi

Are you familiar with this interesting Australian environmental website:

Greener Me?

http://greenerme.com

Its main focus area is on recycling, reuse and lowering consumption in the

developed countries.

Maybe you could add this website to your Links webpage?

Regards

Lime

lime@GreenerMe.com‍NULL‍

--

QUESTION: Who is Dr V & what further testing should be done following blood lead testing?

21 Aug 2008

Virginia, United States of America

 Who is Dr.V in your article and/or what recommendatioon can you

make for futher testing in my area for a child who on routine physical

examination was tested and found to have a level of lead in the body.‍NULL‍

--

QUESTION: I am having trouble finding a doctor that knows anything about lead poisoning in adults. Can you help me?

14 Aug 2008

New York, United States of America

 I have experience a variety of symptoms for about 2 months. After

literally dozens of blood tests, mris, ct scans, the neurologist discovered

lead in my 24 hour heavy metals test, 10.6mg. I am in graduate school and

had just moved when receiving the result. I am having trouble finding a

doctor that knows anything about lead poisoning in adults. I also am having

problems with finding anyone that can explain what lead in my urine means,

short term and long term. Any help would be greatly appreciated.‍

--

ANSWER: 02 Apr 2009

I am having trouble finding a doctor that knows anything about lead poisoning in adults. Can you help me?

Dear Blain,

We apologise for the delay in response to your email. We had quite a

shortage in staff who answer the emails. I would hope by now that you would

have found a physician who can deal with your condition, but just in case I

will be sending you anther email which will contain our info pack about lead

poisoning. I applies for both children and adults and it contains the

websites of different organizations in the US which deal with lead

poisoning. You will also find in the info pack a list of doctors trained to

administer chelation therapy and you can just find the most accessible one.

I hope this will help you and good luck.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Info Pack 29 - Lead-Safe Demolition

11 Aug 2008

Any State, Australia

 Hello there,i have a query concerning lead contaminated house dust.When older houses are given council approval for demolition ,where is there safe proceedure for disposal for that dust?.Having seen many houses, espcially in the inner west of Sydney, bowled over with very pretty plumes of dust being very nicely recycled over the neighbouring areas!i understand the rubble goes into fill but not before its given great help to disperse into the air column.‍

--

ANSWER: 20 Apr 2009

Info Pack 29 - Lead-Safe Demolition

Dear Ed,

Firstly, my apologies for the long delay in answering your email. We are chronically understaffed, having a federal government grant that only pays for a staff of one!

You ask an excellent question and your own observations confirm that IF such a procedure exists to stop dust being released during demolition of buildings, then it is certainly NOT being followed in the vast majority of cases of building demolition in inner Sydney.

Please find the following documents from our Info pack on lead-safe demolition attached:

City of Botany Bay - Lead plan in demolition conditions - Jun 2003.doc

Ashfield Council Demolition & Lead Paint Removal Conditions.doc

Rabito et al - association between demolition activity & children's PbBs 20061126.doc

Demolition Dust Standard Extracts.doc

Leichhardt's Breakthrough LATV1N1.doc

You will also find some useful information about Lead-safe Demolition in:

"Managing Lead Contamination in Home Maintenance, Renovation & Demolition Practices. A Guide for Councils [including an example Development Control Plan (DCP) for lead]." at http://www.planning.nsw.gov.au/plansforaction/pdf/managinglead.pdf and our "LEAD SAFETY TOOL KIT FOR COUNCILS: A Tool Kit for making your community safe from lead at http://www.lead.org.au/clp/toolkit.pdf

Once you have read the documents, you will see that, depending on the particular Council's Demolition Conditions, and compliance (or otherwise) by the demolition contractors, neighbours and the property itself are variously protected (or not at all protected) from dust escaping from the demolition.

The best plan would demand that ceiling dust be industrial HEPA-vacced out prior to, or at least during, the demolition and that a truck or trailer mounted HEPA vac also be onhand, operated by a member of the Australian Dust Removalists Association (ADRA), to vacuum wall cavity dust during the demolition and underfloor cavity dust following the removal of the floor. If any floorboards were also wetted down with water spray then dust escape from the grooves would be minimised and similarly, roof tiles and tin would be wetted down to reduce dust escape from between the tiles or between the sheets of tin.

You can always draw your Council's attention to these policy and enforcement matters in general, and especially, you can phone your Council whenever you see dust escaping from a demolition site, and request they send an inspector out to determine whether Demolition Conditions are being complied with and whether they should issue any council order to rectify the situation. Similarly, any time you see paid contractors contaminating the environment, you can report them to WorkCover on 131050 and request that an inspector come out and, if necessary, stop the work and order a cleanup.

I just wish demolition contractors were required to measure lead dust and lead soil levels prior to and following the demolition and to pay for cleanup of any contamination they have clearly caused.

I hope this helps you to protect your local environment from the menace of demolition dust.

Yours Sincerely

Elizabeth O'Brien,.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can you supply me with 99.994% or 99.996% better lead, for approx 1000 tons or 500?

02 Sep 2008

Rhone / Rhône, France

 I am looking for a laed producer able to supply me with 99.994% or

99.996% better, for approx 1000 tons or 500 is ok. This business outcome may

lead to regular orders.

Best‍

--

ANSWER: 03 Sep 2008

Can you supply me with 99.994% or 99.996% better lead, for approx 1000 tons or 500?

Dear Alain,

you would have to send your inquiry to a lead company! The LEAD Group is a

charity dedicated to lead poisoning prevention and lead contamination

prevention. In Australia, I believe that you could ask:

1. Nyrstar - info@nyrstar.com - in Melbourne, or

2. BHP Billiton - GlobalSupply@BHPBilliton.com - also in Melbourne, or

3. Xstrata - mrmprojenq@xstrata.com.au - in Mount Isa, or perhaps even

4. Magellan Metals Pty Ltd of Ivernia Inc. - info@magmetals.com - in

Welshpool who can put you in touch with their Canadian parent-company -

www.ivernia.com

I hope that helps.

I will also email you our Info Pack for lead workers and I hope you can make

use of it even though it is in English.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Can you recommend a lead assessor in Hobart or a way to test soil at a lab?

05 Sep 2008

Tasmania, Australia

 Hi,

About 1 year ago my partner and I moved into a 1958 double brick home in

Lenah Valley Tasmania.

My main area of concern is the soil surrounding the house. The neighbours

tell me that the roof was waterblasted to remove an incorrectly applied coat

of roof paint several years ago. The soil in the garden around the home now

has a lot of generally large flakes of paint in it. I have done a swab test

on the underside of one of these flakes and lead was present, however this

appears to have been lead residue from the previous layer of paint as when i

tested the upper side of the flake no lead was present.

Most of the flakes are now below the surface of the soil (approx 5cm) as

mulch etc has built up over time.

I would like to have the house and soil inspected by an expert if thats

possible or alternatively send soil samples for analysis.

Can you provide a recommendation for a professional inspector in Hobart and

/ or can you give an indication of the cost of analysing several soil

samples if I collect and send them to you?

Many thanks,

P.S The interior paint work is in very good condition and following a swab

test does not appear to contain lead (although I'm proceeding as though the

bottom layers do).‍

--

ANSWER: 05 Sep 2008

Can you recommend a lead assessor in Hobart or a way to test soil at a lab?

Dear Andrew,

thanks for your well-informed inquiry.

You seem to be well on the way to creating a lead-safe home and it looks

like you might have read "Lead paint & ceiling dust management - how to do

it lead-safely" at http://www.lead.org.au/fs/fst38.html - if you haven't

already read it I'm sure you'll find it of interest.

The only lead assessor we know of in Hobart is Bill McEwan of CTI

Consultants at Taroona on mobile 0419337406. But the Head office in Sydney

of CTI Consultants is moving out of doing home lead assessments because most

people don't want to pay as much as it costs for a guy to come to your home

and collect appropriate samples and analyse them and write you a report

about what the results mean.

For this reason, The LEAD Group (a charity which runs this service) sells

DIY sampling kits so you can read the instructions and decide which samples

to collect and then send dust or soil or paint or water or ceramicware etc

direct to the lab. We then email you the results with an Interpretation

sheet. These kits are excellent value at $80 for two samples or $220 for 8

samples (inclusive of laboratory costs which are typically $40 per sample if

you're not getting the charity rate anyway).

I am told by one of the Directors of CTI Consultants in Sydney that it is

often the case that what looks like one layer of paint is actually 3 or more

layers of paint. This could explain a different lead spot test kit result on

one surface of a paint flake compared to the other. Lab analysis dissolves

the whole flake to determine it's lead content.

If you want to purchase a LEAD Group kit you can call me on 0297160014 or

send your credit card details (no., expiry, name & card-type) by email along

with your phone number.

Cheers

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is there still lead in the petrol in Turkey or the countries directly neighbouring?

12 Sep 2008

England, United Kingdom

 please can you tell me if there is still lead in the petrol in

Turkey or the countries directly neighbouring. I am taking my son to Turkey

on holiday in February and I am very worriede by this.‍

--

ANSWER: 13 Sep 2008

Is there still lead in the petrol in Turkey or the countries directly neighbouring?

Dear Celeste,

leaded petrol is still available in the countries which are

mid-blue-coloured on the map at

http://www.unep.org/pcfv/PDF/MapCEELead-mar08.pdf and you can also read at

http://www.unep.org/pcfv/PDF/MatrixCEE-EECCAFuels-Aug08.pdf that the

countries in that region which are still using leaded petrol are:

Bosnia and Herzegovina;

Montenegro;

Serbia;

Tajikistan;

The former Yugoslav Republic of Macedonia; and

Uzbekistan.

If you were to delay your trip until February 2010, then only the following

countries would still be using leaded petrol by then:

possibly Montenegro;

possibly Serbia;

Tajikistan.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Where can a Syrian engineer buy a centrifuge machine to make 99% pure lead?

13 Sep 2008

Syria / Syrian Arab Republic, Syria / Syrian Arab Republic

 Dear Sir

I am Bassam Ahmad , I am mechanical engineer , I am from Syria .

Our company AES want to buy machine , this machine make Lead high pure

about 99% , and this machine depend on centrifuge system .

Specifications machine is :

Yield on hour 8 kg

Can you send to me how much money this machine cost?

If you have any information can help me please send it to me

Kind regards

Bassam Ahmad

EMAIL2

----- Original Message -----

From: Besam Ahmad

To: The LEAD Group

Sent: Tuesday, September 16, 2008 2:42 AM

Subject: re : lead machine

Dear Elizabeth O'Brien

thank you for concern

I am fresh engineer , and I want to build a factory to recycling battery , so I want to buy machine for this resons .

I do not have a lot of money so I began a small project .

- what will the feed to the machine be?

Battery Scrap

if you have any suggestion , i wait to sent it to me

Yours Sincerely

Bassam Ahmad‍

--

ANSWER: 15 Sep 2008

Where can a Syrian engineer buy a centrifuge machine to make 99% pure lead?

Dear Bassam,

I have sent your question to a metallurgist at the largest lead smelter in

the world but he needs more information from you in order to be able to

answer your QUESTION:
- what will the feed to the machine be?

- exactly what are you trying to achieve?

- the very low rate (8 kg/h) suggests something on a laboratory scale; is this a laboratory machine you are looking for?

The metallurgist wrote: "we do use a

centrifuge for one particular molten lead / bismuth crust separation". Is that the kind of purification you are asking about?

I await your reply so that I may help you.

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group

Inc. (a charity)

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL2

----- Original Message -----

From: The LEAD Group

To: bssam@ymail.com

Sent: Tuesday, September 16, 2008 3:37 PM

Subject: Re: lead machine for recycling used lead acid batteries

Dear Bassam,

There is no such thing as lead-safe AND inexpensive lead acid battery recycling. To recycle batteries in a way that does not pollute the environment and poison workers and the surrounding community takes an enormous capital investment in custom-designed equipment.

I have previously provided the following information to another person who was interested in setting up a Lead recycling plant. We have in our database a company that we can refer you to for the equipment. The company name is Engitec and some of their details including mission statement and website are as follows:

ENGITEC MISSION STATEMENT:

To provide our Clients with the most Innovative & Cost-Effective Technologies for the Clean and Safe production of valued goods from wastes or raw materials.

To study and develop new technologies for the clean and economic reuse of the industrial wastes. {Ref: http://www.engitec.com/OUTLINE.htm }

On Lead pollution control regulations and setting up your plant, you would need to contact your state environment protection agency.

Also regarding setting up your plant, our database has a number of consultants in Australia who could be useful but again the specifics on the type of plant will be necessary for us to identify who is most relevant.

One possible consultant is Tarun Sabherwal whose contact is metchem_engg@yahoo.co.in and mobile telephone is +61432398682.

Another consultant is David Sinclair. The information we have on David is as follows:

David previously worked at Pasminco Cockle Creek Smelter in Australia and was involved in the Lead in Air Working Group of the state Lead Taskforce during the development of the state Lead Management Plan in 1993. He retired from Pasminco (called Zinifex as of 5/4/04 and Nyrstar currently) prior to July 2003. David is since doing consulting work. His email address is sinclairdf@optusnet.com.au and his mobile number is +61419885717.

Just in case you are interested, we received the email below in response to another enquirer's questions about used lead acid battery (ULAB) recycling (in Bangladesh), from Mick Roche of BHP Billiton's Green Lead Project.

All the best

Elizabeth O'Brien

----- Original Message -----

From: Roche, Michael MT

To: The LEAD Group

Sent: Tuesday, July 31, 2007 7:40 AM

Subject: RE: Battery recycle plant

There is NO cheap and compact way to recycle ULAB and remain environmentally friendly - that is why we try to persuade people to collect the ULAB and ship or export them to an ESM Smelter.

However, one of the better value for money in new and environmentally sound smelting equipment, including all the environmental controls is from Dross Engineering - see their website at http://www.dross-engineering.com/.

Regards,

Mick

EMA,t: Wednesday, September 17, 2008 1:20 PM

Subject: Possible sources of assistance in setting up ULAB recycling facility

Dear Bassam,

I realized after I wrote the last email to you that it would have been more helpful if I told you that there are two industry organisations that are concerned about lead stewardship and might be able to provide some financial assistance or at least technical assistance for you, in setting up a used lead acid battery recycling facility in Syria:

1. ILMC - International Lead Management Center, Research Triangle Park, North Carolina, USA ; info@ilmc.org ; www.ilmc.org ; phone +1 919 361 2446.

2. ICMM - International Council On Mining and Metals, London, England, United Kingdom ; info@icmm.com ; www.icmm.com ; phone +44 207 290 4920.

A third organisation, Occupational Knowledge International, "works to build capacity in developing countries to identify, monitor, and mitigate environmental and occupational exposures to hazardous materials in order to protect public health and the environment. The organization provides technical assistance through partnerships, training, and environmental audit and certification programs, with a commitment to public health tenets, scientific principles and corporate responsibility.

OK International offers the following programs:

- Plant/Product Certification

- Technical Assistance/ Grantmaking

- Environmental Education

- Exchange of Technology and Access to Technology

- Dissemination of Information

The purpose of the technology exchange program is to facilitate the exchange of environmental technology to countries with developing environmental programs and limited resources."

3. OK International - Occupational Knowledge International, San Francisco, California, USA ; www.okinternational.org ; info@okinternational.org ; ph +1 415 362 9898.

I wish you the best with your project.

Elizabeth O'Brien‍

--

QUESTION: Can lead weights placed in CBD in scuba diving be a source of contamination and how can I avoid it?

30 Sep 2008

New South Wales, Australia

 Hi,

I'm a scuba diver and I go diving pretty much 100 days each year.

I have noticed many scratchers and dints on the weights that I use, since

they get thrown around quite a bit. During dives I carry the weights in the

pockets of my BCD, which then gets washed with my wetsuit, mask, snorkel,

fins and all they rest of my dive gear (although I don't wash the lead

weights themselves).

Given that I handle many lead weights on a regular basis, is there any risk

of lead poisoning from the lead block weights I use?

Many thanks,

John.‍

--

ANSWER: 09 Mar 2009

Can lead weights placed in CBD in scuba diving be a source of contamination and how can I avoid it?

Dear Mark

I apologise for the delay in response to your question. We did not have

enough staff to reply to all the e-mails we get.

My advise to you is to wash your BCD separately, if you can, so as not to

get the rest of the equipment contaminated if lead particles do fall off the

weights. If possible, It would also be a good idea if you can place the lead

weights in a mesh string bag in order to avoid comtamination of your

pockets. I also found out that you should use special weight belts for

holding the lead balls. Yet, still even if u use the belt it is better to

place the balls in a mesh bag to avoid suit contamination.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: What levels of lead are environmentally acceptable?

29 Sep 2008

Western Australia, Australia

 Hi, I live in Perth WA and I was wondering what levels of lead are

environmentally acceptable (or safe)? Thankyou for your time‍

--

ANSWER: 30 Mar 2009

What levels of lead are environmentally acceptable?

Dear Jacinta

Sorry for the delay, we just did not have enough staff to answer the

emails.Have you found the answer to your question yet? if you haven't could

you be a little bit more specific because there are different acceptable

levels to different components of the environment like air, water, soil,

dust etc. There are also different acceptable levels for both indoor and

outdoor environments.

I have searched in our library and have found a document which I have

attached. It is a little bit out of date but it is the only one we have that

comprises all acceptable lead levels in the different components of the

environment. Unfortunately this was not updated.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: We have lead levels of 1415ppm in our vegetable garden soil. Can we grow our own veggies? Are we risking our health by staying here?

25 Sep 2008

Victoria, Australia

 Hello, We have just had our vegetable garden soil tested from our

suburban back yard and we have lead levels of 1415ppm and arsenic levels of

75 parts per million as this was an old mining area in the 1850's .

Is this safe?

Can we grow our own veggies? Are we risking our health by staying here? Is

there any government body that is able to help reclaim the soil?

Thanks Robbi and Peter‍

--

ANSWER: 30 Mar 2009

We have lead levels of 1415ppm in our vegetable garden soil. Can we grow our own veggies? Are we risking our health by staying here?

Dear Robbi

We apologise for the delay in response as there was not enough staff to

answer all questions. Regarding the lead level you mentioned, It would be

best not to use this garden to plant your own vegetables. It would also be

advisable to try and plant grass as a cover to the soil. try to log on to

this link in order to find out more about soil contamination and how to

manage it. http://www.lead.org.au/fs/fst6.html

If you would like to grow vegetables in your own garden then you will need

to replace the contaminated soil with a depth, according to the type of

vegetables you intend to grow, of new uncontaminated soil. In order to do

that you need to test the new soil for lead using a commercial kit or ask

the supplier about the lead level in the soil.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Your email address has been updated on The LEAD Group website

09 Oct 2008

Queensland, Australia

 i am writing to you because i saw my details on your website were

incorrrect and i wondered if you could change my email address to the one

listed above ,thank you. Liam‍

--

ANSWER: 09 Oct 2008

Your email address has been updated on The LEAD Group website

Hi Liam,

thanks for contacting us. The change was made yesterday.

All the best

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Is it legal to apply used engine sump oil to a timber paling fence?

22 Oct 2008

New South Wales, Australia

 Dear Sir/Madam,

Could you please advise me whether or not it is legal to apply used engine

sump oil(much of it containing lead) to a timber paling fence? The fence has

been completely coated with this sump oil to deter termites for many years,

and this practice has continued until very recently. As my children will be

playing next to this fence, and therefore be in contact with it, is this

amount of lead-containing sump oil (the fence is 1.8m high and 40m long) a

health issue?

Thanks for your help,

Shane

EMAIL TWO

----- Original Message -----

From: Shane

To: The LEAD Group

Sent: Wednesday, October 22, 2008 10:06 PM

Subject: Re: Is it legal to apply used engine sump oil to a timber paling fence?

Thanks very much for your reply Elizabeth. The kids haven't been in contact

with the fence yet, as the house that we are building won't be ready to

move into for a few weeks. However, I definitely want it removed before

then, but the cranky old neighbour (the one that has applied all the oil for

decades) doesn't want to get rid of it. Anyway, we'll see how we go......

Thanks again,

Shane‍

--

ANSWER: 22 Oct 2008

Is it legal to apply used engine sump oil to a timber paling fence?

Dear Shane,

if the children have already been playing near the fence then I would highly

recommend that you ask the GP to carry out blood lead testing.

The amount of lead in sump oil varies but can be extremely high so you are

quite right to ask the question.

Sump oil is not legally useable as a pesticide but it is an unfortunate fact

that most Australians think "she'll be right mate" on such practices.

The degree to which this fence is a health issue for your particular

children (or for pets) is highly dependent on their ages, nutritional status

and level of hand to mouth activity. Thus I recommend blood lead testing as

your first step, because the lead in their blood will be a marker for their

exposure to the other toxic (including carcinogenic) components of sump oil.

I'm very happy to send you, if you request it, our info pack which will help

you and the doctor to interpret any blood lead results and I'd be keen for

you to let me know the results in case they may need further follow-up.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can a single lead ingestion incident cause memory problems etc in an adult?

24 Oct 2008

Victoria, Australia

 Hi,

I just wanted to ask about the availability of bone lead content testing by

X-ray fluorescence in Australia. Is this type of test advisable/accessible

in instances of suspected past ingestion of lead from fishing sinkers, but

which occurred over a year ago and is thus too remote to show up in current

blood lead levels?

Also, is an isolated incident involving lead ingestion by an adult likely to

lead to long-term brain incapacity (eg memory problems, etc)?

Cheers‍

--

ANSWER: 24 Oct 2008

Can a single lead ingestion incident cause memory problems etc in an adult?

Dear Madam,

there is no bone XRF machine currently functioning in Australia but if you

were to write to your state and federal health ministers requesting it, you

might save yourself a trip to Canada or the US. I will send you our Info

Pack including the details of the machines in those countries. Writing to

the Ministers is a very worthwhile approach that you could take to help

others in similar situations. The Annual General Meeting of The LEAD Group

(a charity which runs this information service) resolved to do just that -

write to health ministers about bone XRF machines.

To answer your question about a single incident of lead ingestion in an

adult, I'm sorry to say that there is no such thing. To be an adult in this

world today you had to have been born during the era of leaded petrol and to

have therefore breathed in lead contaminated air. Much of the inhaled lead

is actually ingested so - we adults have all ingested lead on a continuous

basis for most of our lives.

This past lead intake that we all carry around in us has certainly been

associated with long-term brain incapacity, so the added single ingestion of

lead would simply add to the severity and likelihood of symptoms occurring,

and perhaps induce symptoms earlier in life.

I'll also email you our Info Pack on health effects and you can see our Info

Pack on ageing at http://www.lead.org.au/fs/LID_9496.pdf

Please don't hesitate to call or email further questions after a blood lead

test, which is always worthwhile because a very high blood lead level often

takes several years to reduce.

Yours Sincerely

Elizabeth O'Brien, Manager, Global Lead Advice & Support Service (GLASS) run

by The LEAD Group Inc.

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Money for testing ceiling dust prior to electrical work could be spent on the dust's removal

24 Oct 2008

New South Wales, Australia

 Hi there,

I'm enquiring about the cost of a DIY lead test kit. I've got a 90 year old

house in Croydon Park Sydney that's got a fair bit of dust in the ceiling.

Before I do any electrical work in the roof space, I'd like to see what

levels of lead are up there.

Thanks for your help.

Very best regards,

Andy

EMAIL TWO

----- Original Message -----

From: Andrew

To: The LEAD Group

Sent: Thursday, February 12, 2009 9:40 AM

Subject: RE: Money for testing ceiling dust prior to electrical work could be spent on the dust's removal

Hi Elizabeth,

No probs on the delay. I've done the very thing myself!

Thanks for the info. I'll get onto a contractor then. By the looks of the dust up there - I'd reckon it may have gotten cleaned out a decade or two ago.

Once again, thanks for your help.

All the very best,

Andy‍

--

ANSWER: 11 Feb 2009

Money for testing ceiling dust prior to electrical work could be spent on the dust's removal

Hi Andy,

[I'm terribly sorry Andy - I just found that the following email draft (of

26/10/08) to you was not finalised and sent, when I got up to the point of

not being able to find the ceiling dust research article online. So having

finally found the article online this week, I've just completed my answer

and hope you can forgive me.]

it's good that you want to buy one of our DIY-sampling home lead assessment

kits to know how much lead is in your house but can I suggest a better

option than using it to test lead in ceiling dust?

If you read the research on heavy metal analysis of ceiling dusts in

Australian cities you'll find that it's pretty much a given that an old

house (pre-1990 or so) will have excess levels of lead (and other toxics) in

the ceiling dust. The exception would be if the ceiling dust has been

vacuumed out (or allowed to enter the environment during demolition or roof

replacement, shovelling out of dust by a non-professional, etc) since 2002

when lead petrol was banned.

See for example, "Ceiling Dust: A Potential Urban Environmental Problem" at

http://www.leadalert.com.au/Ceiling_Dust_Document.pdf

To answer your other question, you'll see at

http://www.lead.org.au/clp/products/Do_It_Yourself_Lead_Safe_Test_Kit.pdf

that the basic (2 samples) kit costs $100 and the comprehensive (8 samples)

kit costs $250 (including postage & handling, instructions, laboratory

analysis, interpretation sheet with results, and GST).

For the dust removal, if it's not too late, we recommend that you hire a

contractor who is a member of the Australian Dust Removalists Association -

www.adra.com.au - check the website for members' contact details.

Apologies again for the long delay in getting back to you.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group

To: Andrew

Sent: Thursday, February 12, 2009 10:24 AM

Subject: Re: Money for testing ceiling dust prior to electrical work could be spent on the dust's removal

Hi Andy,

Thanks for your reply - you are very understanding. I hope it all works out well.

Cheers

Elizabeth‍

--

QUESTION: what are the lead content restrictions regarding jewelry and children's toys in USA?

23 Oct 2008

Illinois, United States of America

 Within the United States, what are the lead content restrictions regarding decorative ornaments and adult jewelry?

Is there a source to find a list of consumer products and lead restrictions (e.g. children's toys, candles, etc.) that apply for products sold within the USA?

Many Thanks ~

Rick Hill

Manager of Quality Assurance and Consumer Relations

Market Day Corp.

EMAIL TWO

----- Original Message -----

From: Rick

To: The LEAD Group

Sent: Friday, March 06, 2009 1:46 AM

Subject: RE: what are the lead content restrictions regarding jewelry and children's toys in USA?

Thank you Iman ~ I appreciate your assistance.

Best ~

Rick

Manager of Quality Assurance & Consumer Relations

Market Day Corp.

630-285-3372‍

--

ANSWER: 05 Mar 2009

what are the lead content restrictions regarding jewelry and children's toys in USA?

Dear Rick

We apologise for the delay in response to your question. We just did not have enough staff to answer all the e-mails we get. Regarding the lead content restrictions for jewellery, you might find this link useful: http://www.cpsc.gov/ABOUT/Cpsia/smbus/cpsiasbguide.pdf

As regards to children products, the Consumer Product Safety Improvement Act sets new limits on lead content in any children’s product as defined in the Act, this is effective on February 10, 2009. Here is the link for the CPSIA: http://www.cpsc.gov/about/cpsia/101lead.pdf

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086‍

--

QUESTION: What do I do about the leakage in the ceiling?

16 Oct 2008

New South Wales, Australia

 I have lived in this house for more than ten years.

This is a old house and I have been renting here so far.

This house had leakage in ceilings in most rooms including bedroom kitchen and living areas. I just learnt that ceiling dust can cause lead poisoning.

What shall I do? Can i get a self testing kit?

I also have a 4 year old daughter who has several symptoms but we dont know what is causing.

I am 53 and have got skin alergies but still unknown what caused it. I also have calcium plaques in my arteries according to the recent tests done by my cardiologist.

Please let me know.

Thanks

francis‍

--

ANSWER: 09 Mar 2009

What do I do about the leakage in the ceiling?

Dear Francis

Apologies for the delay in response to your e-mail. We did not have enough staff to reply to all the questions we get.

If you feel that you or your child may have been exposed to lead the only reliable way of knowing is to have a blood lead test conducted. Ask your GP. This is a free test if the doctor can mark the pathology report for bulk-bill.

If the blood lead levels are higher than 2 micrograms per decilitre, then we would recommend that you test the lead level in the dust. It is important to know how much lead is in the dust, as this will determine how you will go about dealing with it (if anything needs to be done at all.). You can take a sample from the dust on the floor to test. If you go to our home page you will find a do it your self lead test safe kit which you can use for that.

WARNING!! We do not recommend do-it-yourself ceiling dust removal as it is dirty, dangerous and requires special equipment.

Regarding the allergy, it might be caused by other particles in the ceiling dust such as fibreglass insulation fibres and not likely to be the lead.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Could you develop a factsheet on Lead and Cancer & send it to me?

04 Nov 2008

District of Columbia, United States of America

 I was looking for a factsheet on lead and cancer, and could not

find one. If you have one, could you send it to me? If you don't, could

you develop one and send it to me?

Thank you,

Steven‍

--

ANSWER: 04 Nov 2008

Could you develop a factsheet on Lead and Cancer & send it to me?

Dear Dr Lamm,

I believe that the best two places where information linking lead and cancer

has been assembled are as follows:

1. "IARC Monographs on the Evaluation of Carcinogenic Risks to Humans:

Inorganic and organic lead compounds" by the International Agency for

Research on Cancer (IARC) Working Group of 20 experts from 11 countries

(2006) at http://monographs.iarc.fr/ENG/Monographs/vol87/index.php

Within that monograph, the closest thing to a factsheet is a 9-page "Summary

of Data Reported and Evaluation" at

http://monographs.iarc.fr/ENG/Monographs/vol87/mono87-10.pdf

2. "Toxicological Profile for Lead" by Agency for Toxic Substances and

Disease Registry (ATSDR), US, (August, 2007) [582 pp] at

http://www.atsdr.cdc.gov/toxprofiles/tp13.pdf

Specifically, pages 151-155 [pages 171/582 -175/582] in the Profile are

about Cancer.

I will ask members of our Technical Advisory Board and also members of the

Centers for Disease Control's Adult Blood Lead Epidemiology and Surveillance

(ABLES) mailing list whether they know of any factsheets on the topic before

embarking on the difficult process of finding an expert who is willing to

write one for us for free.

We have insufficient funding to commission writers and as the only paid

staff member, my priority task is to answer about 6,000 enquiries like yours

per annum, and I rarely find time to write all the factsheets we need. But

thankyou for the suggestion!

I hope this helps

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Contact details of Analytical Services Tasmania now updated on www.lead.org.au

10 Nov 2008

Tasmania, Australia

 Hi,

Analytical Services Tasmania has relocated to 18 St Johns Ave, Newtown ,

Hobart, Tas 7008.

PH (03) 6230 7000

Fax: (03) 6230 7001

cheers,

P.S. Good website.

Damien‍

--

ANSWER: 10 Nov 2008

Contact details of Analytical Services Tasmania now updated on www.lead.org.au

Dear Damien,

thanks for your email. The changes were made on 8th November 2008.

Cheers

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Can lead bullet fragments left in the body begin to decompose after many years?

12 Nov 2008

Florida, United States of America

 Can you please clarify for me the following: Can lead bullet

fragments left in the body begin to decompose after many years (9)?

A recent episode of an American television show, House- "The Itch" aired on 11/11/2008 -http://www.housemd-guide.com/season5/507itch.php,

which is usually fairly

concise, portrayed a patient with bullet fragments retained in the body

after a gun shot wound. Years later they began to "decompose" and caused

life threatening symptoms.

I have 2 such lead bullet fragments in the area of the left mastoid, which

have been in place for over 9 years. I also have many of the symptoms listed

on your site.

Any information you can give would be most appreciated.

Thank you in advance,

Diane

EMAIL TWO

----- Original Message -----

From: DDawRobins@aol.com

To: The LEAD Group

Sent: Thursday, November 13, 2008 10:56 AM

Subject: Re: Can lead bullet fragments left in the body begin to decompose after many ...

Dear Ms O'Brien,

Thank you so much for your quick response to my question, and for the information you have provided. I will review the Info Pack that you have forwarded and also get in touch with the LLSBS. I am excited to have someone to discuss this problem with.

In answer to your question as to the television show, it was Fox Television's "House". The episode, titled "The Itch", aired on 11/11/2008. Link to http://www.fox.com/house/. I believe you can watch entire episodes on the web.

Again, thank you so much for your help,

Diane‍

--

ANSWER: 13 Nov 2008

Can lead bullet fragments left in the body begin to decompose after many years?

Dear Diane,

lead does not so much decompose (like food scraps turning into compost),

although bullets can break into fragments and the lead can be "dissolved" by

the body, thus making it available for absorption. The absorption of lead

from bullet or shot fragments is apparently dependent on where the fragments

are, and specifically how acidic that part of the body is - the synovial

fluid in synovial joints being the worst case scenario.

Anyone with lead fragments lodged in their body should have regular blood

lead testing done, in order to detect any absorption of lead into the blood

stream, over time, from the fragments. It is a great shame that not many

doctors seem to know this and it is therefore, by all accounts, up to the

patient to ask for the tests.

I will email you our Info Pack on the dangers of a blood lead level above

two micrograms per decilitre, and you are welcome to forward it to your

doctor so that s/he can understand the need for ongoing assessment and

management of your blood lead level.

Also, we have set up the Lodged Lead Shot or Bullet Support (LLSBS) Group at

http://groups.yahoo.com/group/LLSBS and if you would like to join, you can

write to other people who have found appropriate medical management of their

lodged lead fragments, and benefit from their support and answers to any

questions which arise for you.

I would be very interested to know the name of the television show and the

name or date of broadcasting of the episode, and I'm sure all the members of

the egroup would be interested to know that too. The more appropriate

information there is out there, the better.

All the best and good luck!

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Lead support groups specifically helping young African Americans in San Francisco

10 Nov 2008

California, United States of America

 Hi, I live in San Francisco, Ca in the United States and I am

trying to find any source of information for my college research project. Do

you know of any lead support groups in America or anything of the sort? I am

researching how African American youth react to the struggle of lead in

their communities, so any kind of support group would be great, particularly

in San Francisco, but I realize that is far fetched. Thank you, please email

me with any information you can provide me.‍

--

ANSWER: 13 Nov 2008

Lead support groups specifically helping young African Americans in San Francisco

Hi Shannon,

I don't know of any lead support groups specifically helping young African

Americans in San Francisco but the people I know of who should be able to

help you are:

1. Zakia Rafiqa Shabazz - a wonderful African American mother who wrote a

book about lead poisoning called "A child is a terrible thing to waste" and

brought her kids to the last Alliance to End Childhood Lead Poisoning

(AECLP) international lead conference wearing T-shirts printed with the book

title. Zakia is Founder/Director of the Virginia Chapter of UPAL (United

Parents Against Lead) National, Inc. You can contact Zakia or order her book

at:

P.O. Box 24773

Richmond VA 23224

Phone 8047141618

upal@juno.com

www.upal.org

To purchase the book, send US$14.95/USD plus $5.05 shipping\handling

(US$20.00 total) to : United Parents Against Lead (UPAL National) P.O. Box

24773, Richmond Virginia 23224.

For information on Bulk Orders, Fundraising or Special Editions contact UPAL

National at (804) 308-1518. Fax orders/inquiries to (804)562-5031.

2. Ralph Scott, Community Projects Director, Acting Exec Director, AFHH -

Alliance for Healthy Housing, formerly AECLP (Alliance to End Childhood Lead

Poisoning)

P.O. Box 75941

Washington DC 20013

Phone 2027390881

RScott@afhh.org

www.afhh.org

3. Linda Kite at the Healthy Homes Collaborative AND Physicians for Social

Responsibility - Los Angeles (PSRLA)

617 S. Olive Street ~ Suite 810

Los Angeles CA 90014

Phone 2136899170 ext 106

lkite@psrla.org

www.psrla.org

4. Michael Green, Center for Environmental Health California (CEHCA):

2201 Broadway, Suite 302

Oakland, CA 94612

Phone 4159958548

mgreen@cehca.org

www.cehca.org

5. AFHH runs the Leadnet listserv and you can join up and ask the 750+ lead

poisoning prevention specialists on the listserv any questions you may have.

Send an email to leadnet-on@mail-list.com to subscribe to the list.

6. When I sent your query to Leadnet, I also received the following contact

from a policy analyst at California health department:

Joseph Walseth, San Francisco Childhood Lead Poisoning Prevention Program,

San Francisco City & Co. Health Dept:

1390 Market Street, Suite 230

San Francisco CA 94102

Phone 4155548930, ext 16

joe_walseth@dph.sf.ca.us

http://www.dph.sf.ca.us/

I hope this helps.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Procedure for obtaining quotes for ceiling dust removal in Sydney

18 Nov 2008

New South Wales, Australia

 Hi there, we live in a 2 bedroom semi in Bondi. The house is

around 90 years old and we have lead dust that needs removing in the attic.

We were wondering what the procedure was with regards to obtaining a quote

for this?

If someone could come back to me that'd be much appreciated.

Kind Regards,

Spencer Bryson.‍

--

ANSWER: 19 Nov 2008

Procedure for obtaining quotes for ceiling dust removal in Sydney

Hi Spencer,

you simply phone any of the Sydney members of the Australian Dust

Removalists Association - see the Contact details of ADRA Member Companies

at www.adra.com.au/camcos.html - ask them to give you a quote. All of them

will also install insulation so you may want to seek a quote for both tasks.

Cheers

Yours Sincerely

Elizabeth O'Brien,

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Correlation between atmospheric lead pollution and Autism

20 Nov 2008

New South Wales, Australia

 I am particularly interested in any research that may show a

correlation between atmospheric lead pollution and Autism spectrum.

 Thankyou.‍

--

ANSWER: 04 Mar 2009

Correlation between atmospheric lead pollution and Autism

Dear Allen,

we are not aware of any study which has searched for a connection between

lead in air and the prevalence of autism in the community. Certainly, all

the blood lead surveys ever done find that higher lead in air levels are

associated with higher blood lead levels in people of all ages. This was the

provocation for removing lead from petrol in the countries where that has

occurred.

If you are asking whether research has found a connection between higher

blood lead levels and children developing Autism Spectrum Disorder (ASD),

then unfortunately, we are not aware of any study which has looked for such

an association.

The reason that we set up our (largest) egroup on the subject of Autism and

Lead, is to discuss current issues related to the increasing incidence of

autism

and the potential link between autism and metallothionein dysfunction and

excessive lead exposure or exposure to other heavy metals as a trigger for

autism.

Secondly, some children on the Spectrum have pica (the tendency to eat

non-food items) and this puts them at much greater risk of developing lead

poisoning because so many of the non-food items like paint, soil and PVC or

painted toys, in a child's environment, contain lead.

If you would like to join the egroup please go to

http://health.groups.yahoo.com/group/Autism-Lead/

I have attached a document, which might be useful, correlating autism to

metallothionein.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Who or what can tell me if the lead level is safe in my house in South Carolina?

03 Dec 2008

South Carolina, United States of America

 I need some one or some thing to tell me if the lead level is safe

in my house. Thank you, Dennis‍

--

ANSWER: 04 Dec 2008

Who or what can tell me if the lead level is safe in my house in South Carolina?

Dear Harold,

being all the way Down Under in Australia, I did not know the answer to your

question although I imagine that your health department might help you out

with a home lead assessment if anyone in the home has an elevated blood lead

level. It's always worth having a blood lead test done by the doctor if you

are concerned about exposure to lead.

So I sent your question to Leadnet - a listserv with membership of about 750

lead poisoning prevention professionals across the USA, and I only received

one answer - please see below.

I hope this helps.

Kind regards

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au

----- Original Message -----

From: <peteh@gettheleadout.biz>

To: The LEAD Group

Cc: <scsechler@gettheleadout.biz>

Sent: Wednesday, December 03, 2008 9:08 PM

Subject: Re: [Leadnet] Who does home lead assessments in Travelers Rest

29690 South Carolina?

Elizabeth

I am a licensed South Carolina Risk Assessor. While we are located in

Charlotte NC, I routinely work in South Carolina and in fact

(coincidently) will be working very near Travelers Rest today.

If you choose to tell this person about me, it would be appreciated.

Pete Hubicki

Get The Lead Out,LLC

704-376-3594

peteh@gettheleadout.biz

www.gettheleadout.biz

Pete‍

--

QUESTION: If we have lead roof flashing & a cement rainwater tank, should the dr test our blood lead?

07 Dec 2008

New South Wales, Australia

 Hi

We live in a 1870's sandstone cottage and it was renovated about five years

ago. Their was cement rendering done on the lounge and mine subsidence had

cracked a lot of the walls. Also, we have a cement tank for our water.

I went to our doctor about a year ago and asked for lead testing however he

refused to do it stating the test is very expensive and that our tank should

not be a problem.

do you think we should all be tested?‍

--

ANSWER: 09 Dec 2008

If we have lead roof flashing & a cement rainwater tank, should the dr test our blood lead?

Hi Vicki,

thanks for your email on Sunday and your phonecall yesterday.

I would definitely ask the doctor again to test your blood lead level, your

8 year old son's and that of each of your other family members. It only

costs $40 or so as long as the doctor does not also order the unnecessary

and expensive ZPP test. Ask only for a whole blood lead estimate. If the

doctor marks the test request for "Bulk Bill" then it will be free to you,

so it cannot logically be called an "Expensive test".

I will send you our Info Pack with the latest research which helps you to

interpret what your blood lead results mean. Please feel free to forward it

to your doctor. They really have no other way of keeping up with the

research and many medical degrees barely touch on the topic of lead (or

nutrition). I'll also send you our Nutrition Info pack in case you need it.

You can use one of our DIY-sampling kits for the cheapest available lead

analysis of your tankwater. Just phone or email me your credit card details

and phone number.

All the best and let me know how you go.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: I have a 2 year old with Lead poisoning and I want to detox him

10 Dec 2008

USA, United States of America

 I have a 2 year old with Lead poisoning and I want to detox him,

how do I go about that process?

Thanks,

Wendy‍

--

ANSWER: 11 Dec 2008

I have a 2 year old with Lead poisoning and I want to detox him

Dear Wendy,

you have not filled in the fields in the form on our website which tell me

where you are so I'm forced to assume by the way you have spelled mum as

"mom" and the aol email address that you are living in North America or at

least originally from North America.

Your question is a good one. You are asking about tertiary prevention of

lead poisoning - that is, preventing the lead that is already in your two

year old from harming him later in life.

The official policy coming from all the doctors and professors on The LEAD

Group's Technical Advisory Board is that apart from nutritional intervention

and secondary lead poisoning prevention (ie

identifying sources and removing the sources or removing the person from

the sources - in order to prevent further poisoning), nothing else can

safely

be done for a lead poisoned person unless they need chelation because the

blood lead level of a child is above 45 ug/dL or of an adult is above 70

ug/dL. This position is well-supported by the following guidance documents

from the United States - the centre of the universe when it comes to lead

poisoning prevention policies:

1. Table 3.1. Summary of Recommendations for Children with Confirmed

(Venous) Elevated Blood Lead Levels, and Table 3.4. Schedule for Follow-Up

Blood Lead Testing in "Managing Elevated Blood Lead Levels Among Young

Children: Recommendations from the Advisory Committee on Childhood Lead

Poisoning Prevention" at

http://www.cdc.gov/nceh/lead/CaseManagement/chap3.pdf (also accessible via

www.cdc.gov/nceh/lead/CaseManagement/caseManage_main.htm)

2. Table 1. Health-Based Management Recommendations for Lead-Exposed Adults

and Table 2. Health-Based Medical Surveillance Recommendations for

Lead-Exposed Workers in "Recommendations for Medical Management of Adult

Lead Exposure" by Michael J. Kosnett; Richard P. Wedeen; Stephen J.

Rothenberg; Karen L. Hipkins; Barbara L. Materna; Brian S. Schwartz; Howard

Hu; and Alan Woolf, National Institute of Environmental Health Sciences (US)

(11/4/07) at http://www.medscape.com/viewarticle/554718_print

However, apart from myself, the members of the Technical Advisory Board

don't sit here all day answering enquiries about what ELSE can be done. So,

I have the pragmatic approach that, IF you can find a doctor you trust

(preferably one who has experience treating lead poisoned people), then you

should work with them to further manage the blood lead level and possibly

get some of the lead out of the body, in the hope that you might do no harm

and you might reduce the risks of the various adverse health effects

associated with elevated blood lead levels.

To this end, I have noted in the database, every doctor who has ever been of

use to one of our inquirers, and I advise people to see one of these doctors

as well as any doctor trained by the American College for Advancement in

Medicine (ACAM) or the Society for Orthomolecular Health Medicine (OHM) to

carry out chelation therapy and/or urine chelation challenge testing. For

example, according to orthomolecular.org "Orthomolecular medicine describes

the practice of preventing and treating disease by providing the body with

optimal amounts of substances which are natural to the body." At

http://orthomolecular.org/resources/pract.shtml you will find orthomolecular

practitioners who have requested to be listed on the website. They may be

physicians, other members of health professions or counselors.

The Society for Orthomolecular Health Medicine (OHM) website includes

http://orthomolecular.org/resources/pract.shtml#us and the occasional

practitioner in the US country list there mentions chelation.

ACAM is a medical society devoted to the education of medical professionals.

Go to www.acam.org/doctors,Once a person has been found to be lead poisoned, isotopic fingerprinting is

an invaluable tool in identifying the mine source and to an extent the

pathways of the lead exposure. See for example "Report on Lead Isotopic

Analyses of Samples Associated with the Esperance Lead Investigation" by

Access Macquarie Limited: Professor Brian Gulson & Michael Korsch, CSIRO

Division of Petroleum Resources, at

http://www.health.wa.gov.au/envirohealth/home/docs/Draft_DoH_report_22_5_07_de-identified.pdf

Lastly, having advised so many people who have to deal with lead poisoning,

I have found that many of them benefit from being in an egroup with other

people who are in a similar situation. Egroup members can email all the

other members via one simple email address, and ask each other questions and

relate their case histories in order to get support and advice on whatever

issues are relevant at the moment. The following egroup has been set up for

this purpose and you are very welcome to go to the website and join (using

your YahooID):

Leaded Kids egroup for parents, teachers, doctors, carers of lead poisoned

children http://health.groups.yahoo.com/group/LeadedKids/

Alternatively, if you don't have a YahooID (it is free to get one) and don't

want to get one, you can contact me and I will happily join you up to this

one or any of our other egroups (see the full list at

http://www.lead.org.au/egroups.html).

I hope all this helps and I look forward to hearing of your progress.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au‍

--

QUESTION: Magellan Metals' bid to switch its lead export program from Esperance to Fremantle

15 Dec 2008

Western Australia, Australia

 Dear LEAD group,

I am seeking permission to reprint your list of the effects of lead

contamination, particularly on children.

You will probably be aware of the debate surrounding Magellan Metals' bid to

switch its lead export program from Esperance, where hundreds of birds died

and many children were contaminated, to Fremantle.

It is a debate that has been raging here in Fremantle for just over a year,

and I'm planning to include information on the effects in an end-of-year

review for the paper.

I'd be happy to attribute the information to the Lead Group and include a

short piece on what your organisation's about, plus direct people to the

website.

If you'd like to discuss this further, please feel free to call me or email.

Yours sincerely, Steve Grant, chief of staff, Fremantle Herald‍

--

ANSWER: 15 Dec 2008

Magellan Metals' bid to switch its lead export program from Esperance to Fremantle

Hi Steve,

thanks for your email.

You are welcome to quote and cite any of our web info.

When I spoke to you on the phone I mentioned Professor Gulson's study but I

neglected to mention that it is online in case your readers are interested.

It's the "Report on Lead Isotopic Analyses of Samples Associated with the

Esperance Lead Investigation" at

http://www.health.wa.gov.au/envirohealth/home/docs/Draft_DoH_report_22_5_07_de-identified.pdf

If I was living in Fremantle and if the lead ore shipments were going to

start up at the Port, I'd be calling for a baseline lead isotope study

before any shipments take place. The mining company would likely support

such a study because that's what was missing from Esperance.

You may not have realized that we also have 'Magellan Lead Carbonate

Project, Wiluna: To Facilitate the Export of Containerised Lead from the

Port of

Fremantle' EPA Bulletin 1276 - A submission on behalf of the South

Fremantle/Hamilton Hill

Residents' Association Incorporated, by Kelly Duckworth, on our website at

http://www.lead.org.au/mr/Magellan_Metals_EPA_appeal.pdf

and your readers may be interested in that too.

Good luck with the article.

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132 Freecall 1800 626086

www.lead.org.au‍

--

QUESTION: Is there any danger of approximately 30 to 40 lead pellets lodged in the abdomen?

18 Dec 2008

Louisiana, United States of America

 I was shot with lead shot from a shotgun about 15 years ago. I

have approximately 30 to 40 lead pellets still in my body - mostly in the

abdomen and a few in the head. Is there any danger of lead poisoning in my

system due to this? If so, how do I check my levels to see if they are

high?‍

--

ANSWER: 04 Mar 2009

Is there any danger of approximately 30 to 40 lead pellets lodged in the abdomen?

Dear Mark,

I apologise for the late reply. It seems that we do not have enough staff to

reply to all the e-mails we get. In order to do a blood test you simply need

to go to the doctor and ask for it. It might be a good idea to ask him if

the shots could be removed. My advice for u would be to join the Lodged Lead

Shot or Bullet Support (LLSBS) Group at: http://groups.yahoo.com/group/LLSBS

which aims to support people who seek information and advice on the

life-long management and monitoring of lead bullets or shot which have

become lodged in their body.

Regards,

Iman Hegazi

MBBS, MD. Forensic Medicine and Toxicology

Volunteer

Global Lead Advice & Support Service (GLASS)

run by The LEAD Group

PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

FREE CALL: 1800 626 086

www.lead.org.au‍

--

QUESTION: Raising awareness in India with the 1904 child lead poison due to peeling household paints in Australia story

23 Dec 2008

Karnataka, India

 child lead poisoning was reported in Australia 1892. Lead colic in

10 children was the trigger to start searching.

 Pllet me know the original episode.Am doing awareness drive Lead Poisoning

in residential areas in Bangalore. Public will take note if I get the child

lead poison due to peeling household paints in Australia

story. Am following up on Mike Alphens paper read

during seminar Lea Poisoning Bangalore 1999.

Q Can children have Lead Colic or is it more present

 in adults ? Lead colic comes from heavier dosage

 of Lead ingestion ?

EMAIL TWO

--

----- Original Message -----

From: Bikram

To: The LEAD Group

Sent: Saturday, December 27, 2008 12:13 AM

Subject: Re: Raising awareness in India with the 1904 child lead poison due to peeling household paints in Australia story

Ms Elizabeth,

 What happened in Australia 100 yrs back needs to be cited to get faster public reaction here in India. Can I get Mr Alphens e mail address. I have the proceedings of Bangalore meet.. Some querries

 Does Australia have special lead free paints for road marking ?

Ultralast coating from Australia is being sold in India . It was used in some Airport & Boindi beach pool. Do paints in Australia have a special marking showing NO LEAD ADDED ? ICI paints have that in INDIA..

I intend to take up this issue (get lead free paint makes) to general neighborhood schools / houses.

Regards

BBSatpathi Tele 25448831

390 Jal Vayu Vihar,

Kalyannagar

BANGALORE 560043‍

--

ANSWER: 24 Dec 2008

Raising awareness in India with the 1904 child lead poison due to peeling household paints in Australia story

Dear Bikram,

Although I tried very hard to obtain the funding to go to the Lead Poisoning

Conference in Bangalore in 1999, I was unable to get there so I can't be

sure that Mike van Alphen presented the info about lead colic.

What you are asking about is definitely the kind of thing that Mike van

Alphen could easily have presented at the conference but according to

http://www.leadpoison.net/general/impact.htm, the following statement was

made by Dr Yasmin von Schirnding:

"Lead poisoning in children was first reported in Australia in 1892,

although it was not until twelve years later that the source (lead based

peeling paint) was identified in this case series of ten children with lead

colic."

Although the conference paper quoted above does not give references, I

believe that the two references are:

1. "Notes On Lead-Poisoning As Observed Among Children In Brisbane" by

Gibson, J. Lockhart; Love, Wilton; Harden, David, Bancroft, Peter; and

Turner, A. Jefferis, published in Intercolonial Medical Congress Of

Australia, Third Session, 1892.

2. "A Plea For Painted Railings And Painted Walls Of Rooms As The Source Of

Lead Poisoning Amongst Queensland Children" by Gibson, J. Lockhart,

published in the The Australasian Medical Gazette, 20th April 1904.

There is no reason that I can see that a child cannot have lead colic

although it is more usual for the very high dosage of lead that causes lead

colic, to occur in adult workers. Here are some definitions from

http://www.wrongdiagnosis.com/medical/lead_colic.htm which do not mention

that the condition is age-limited:

Lead colic: severe colicky abdominal pain, with constipation, symptomatic of

lead poisoning. SYN: Devonshire colic, painter's colic, Poitou colic,

saturnine colic.

Source: Stedman's Medical Spellchecker, © 2006 Lippincott Williams &

Wilkins. All rights reserved.

Lead colic: symptom of chronic lead poisoning and associated with obstinate

constipation.

Source: WordNet 2.1

I hope this helps.

All the best

Yours Sincerely

Elizabeth O'Brien,
 the

Environment.

Manager, Global Lead Advice & Support Service (GLASS) run by The LEAD Group
PO Box 161 Summer Hill NSW 2130 Australia

Ph +61 2 9716 0132

www.lead.org.au

EMAIL TWO

----- Original Message -----

From: The LEAD Group
To: satpathibb@yahoo.co.in

Sent: Tuesday, January 20, 2009 2:50 PM

Subject: Do non-leaded road-marking paints exist in Australia? How do leaded paints need to be labelled?

Dear Bikram,

I'm so sorry that I did not notice your December 27th email until today. It arrived with hundreds of others during our holidays.

The email address for Mike van Alphen is VANMJ010@students.unisa.edu.au - he is now a student at the University of South Australia.

The Australian Paint Manufacturers Federation (APMF) has cooperated with The LEAD Group and the National Industrial Chemicals Notification and Assessment Scheme to stop leaded paints being sold in Australia as of this year. Unfortunately, the new regulation won't stop the importation of articles painted with leaded paint. Up until the new regulation comes into play, the non-residential paints on sale in Australia simply have to state that they contain lead and include a health warning on the container. It is my understanding that road marking paints manufactured by any of the paint companies that are members of APMF have not been leaded for some years. I personally collected a sample of new road-marking paint used in my suburb about 10 years ago and had it analysed at a lab - it contained a negligible level of lead below the limit of detectio,

Yours Sincerely

Elizabeth O'Brien‍

--

