
CARBON MONOXIDE POISONING

Carbon monoxide is often referred to as CO, which is its chemical symbol. Unlike many gases, CO has no odor, color, or taste, and it doesn't irritate your skin, but at high levels it can kill you in minutes. Red blood cells pick up CO quicker than they pick up oxygen. If there is a lot of CO in the air, your body may replace oxygen in your blood with CO. This blocks oxygen from getting into your body, which can damage tissues in your body and can kill you.

CO Poisoning Symptoms

Low Levels

· [image: image1.emf]shortness of breath

· mild nausea

· mild headaches

· may have longer term effects on your health

Moderate Levels

· severe headaches

· dizziness

· mentally confused

· nauseated, or faint.

Long Time Exposure

· Death

OSHA Standards for Exposure

· The OSHA PEL is 50 ppm. OSHA prohibits worker exposure to more than 50 ppm of air averaged during an 8-hour time period.

· The 8-hour PEL for CO in maritime operations is also 50 ppm. Maritime workers, however, must be removed from exposure if the CO concentration in the atmosphere exceeds 100 ppm.

If you have Symptoms

· DO GET FRESH AIR IMMEDIATELY. Open doors and windows, turn off combustion appliances and leave the building.

· DO GO TO AN EMERGENCY ROOM and tell the physician you suspect CO poisoning. If CO poisoning has occurred, it can often be diagnosed by a blood test done soon after exposure.

Prevent CO Poisoning

· Report any situation to your employer that might cause CO to accumulate.

· Be alert to ventilation problems, especially where gases of burning fuels may be released.

· Report promptly complaints of dizziness, drowsiness or nausea.

· Avoid overexertion if you suspect CO poisoning.

· Leave the contaminated area immediately.

· Tell your doctor you have been exposed to CO if you get sick

· Avoid using gas-powered engines while working in enclosed spaces.

Safety Moment

