

Quick Reference Guide: Blood Lead Screening Guidelines for Pregnant and Breastfeeding Women in Minnesota

A risk questionnaire should be administered at the first prenatal visit for each pregnant woman, or if possible, during a pre-conception visit. Some health care providers who serve high-risk populations may choose to conduct blood lead testing on all pregnant women rather than administer the questionnaire. Overt signs of lead exposure are often not present. Therefore, a lack of clinical signs should not be used as a justification for not conducting a blood lead test.

Risk Screening Questionnaire for Pregnant Women					
		Don't			
Yes	No	Know			
			1. Do you or others in your household have an occupation that involves lead exposure?*		
			2. Do you or others in your household have hobbies or activities likely to cause lead exposure?*		
			3. During the last 12 months, did you move to Minnesota from another country or from a major metropolitan area?		
			4. Do you use any traditional folk remedies?		
			5. Do you live in a house built before 1978 that is currently being renovated?		
			6. Do you use handmade pottery, imported pottery, or leaded crystal?		
			7. Do you eat or chew on any nonfood items, such as clay, crushed pottery, soil, or paint chips?		
			8. Do you eat venison or other game that was harvested with lead bullets?		
			9. Do you have any bullets in your body from past gunshot wounds?		
			10. Were you ever diagnosed with lead poisoning in the past?		
U U			"'Yes" or "Don't Know" to ANY of the above questions should have a blood lead test. Women have any concerns about lead not addressed by this questionnaire.		

*Examples of Lead-Related Hobbies, Occupations, and Industrie	25
Artists, including painters, ceramics makers, jewelry makers and	Paint and pigment manufacturers
repairers, stained glass makers, and print makers (materials	Plastic manufacturers (materials made may contain lead)
used may contain lead)	Plumbers and pipe fitters (pipes may contain lead)
Auto repairers (car parts may contain lead)	Police officers and armed forces members (ammunition contains
Battery manufacturers (batteries contain lead)	lead)
Bridge reconstruction workers (old paint may contain lead)	Practitioners of Bleigiessen (German tradition of dropping molten
Construction workers (materials used may include lead)	lead into water to make predictions)
Demolition workers	Radiator repairers (radiators may contain lead)
Firing range workers and gunsmiths (ammunition contains lead)	Recyclers of metal, glass, electronics, and batteries (may contain
Glass manufacturers (lead may be used in glass production)	lead)
Lead abatement workers	Remodelers, repainters, and renovators of houses or buildings
Lead figurine makers	Restorers or refinishers of antique products/furniture
Lead manufacturers, refiners, and smelters	Rubber product manufacturers (process contains lead)
Lead miners	Shipbuilders (materials used may include lead)
Manufacturers of bullets, fishing sinkers, ceramics, industrial	Solid waste incinerator operators (waste may contain lead)
machinery, and electrical components (all may contain lead)	Splicers, manufacturers, and strippers of cable or wire
Painters (old paint and commercial paint may contain lead)	Steel welder (galvanized steel is coated in part with lead)

BLL	Recommended Actions
(µg/dL)	
<5	Provide information on sources of lead, how to prevent exposure, and nutrition information
5–9	Provide counseling on possible sources of lead and information on how to reduce or eliminate exposure, including nutrition information If result was from a capillary test, confirm with a venous test Retest within 1 month. Obtain a maternal BLL or cord BLL at delivery MDH will refer case to local public health agency for follow-up if pregnancy status is known to MDH Assessing agencies (MDH or local public health) may conduct environmental assessments as resources allow if pregnancy status is known to MDH
10–44	Provide counseling on possible sources of lead and information on how to reduce or eliminate exposure, including nutrition information If result was from a capillary test, confirm with a venous test Retest within 1 month and then every 1–3 months. Obtain a maternal BLL or cord BLL at delivery MDH will refer case to local public health agency for follow-up if pregnancy status is known to MDH Assessing agency (MDH or local public health) will conduct environmental assessment if pregnancy status is known to MDH Patients with results ≥40µg/dL are referred to OSHA by MDH
≥45	Provide counseling on possible sources of lead and information on how to reduce or eliminate exposure, including nutrition information If result was from a capillary test, confirm with a venous test Retest within 24 hours. Consult with a lead poisoning expert to determine frequency of additional retesting. Obtain a maternal BLL or cord BLL at delivery MDH will refer case to local public health agency for follow-up if pregnancy status is known to MDH Assessing agency (MDH or local public health) will conduct environmental assessment if pregnancy status is known to MDH Consider inpatient chelation in consultation with a lead poisoning expert Patients are referred to OSHA by MDH

Additional information on blood lead testing and follow-up can be found in the complete Blood Lead Screening Guidelines for Pregnant and Breastfeeding Women in Minnesota at <u>www.health.state.mn.us/divs/eh/lead</u>

If you require this document in another format, call: 651-201-5000 • 1-800-657-3908 For more information about lead, contact: Minnesota Department of Health Environmental Health Division Lead and Healthy Homes Program PO Box 64975 St. Paul, MN 55164-0975 651-201-4620