What are the symptoms of CO poisoning?

CO prevents the body from getting oxygen. Symptoms may include headaches, dizziness, nausea, weakness, loss of muscle control, shortness of breath, chest tightness, visual changes, sleepiness, fluttering of the heart, redness of the skin, or confusion. There also may be mild behavioral effects such as slowed reaction time or altered driving skills. At high levels or during continued exposure, CO can cause suffocation, resulting in loss of consciousness, brain damage, or death.


The early symptoms of CO poisoning may be similar to the flu. The following clues will help identify symptoms that could be the result of CO poisoning:

- Symptoms occur or get worse shortly after turning on a fuel-burning device (e.g., generator, vehicle, tool).
- More than one person in the home becomes sick at the same time (it usually takes several days for the flu to pass from person to person).
- Symptoms are brought on by being in a certain location and go away soon after leaving the area.

Are some people more sensitive to the effects of CO?

CO may affect people differently, depending on age and general health. Even low levels of CO can be a concern for the elderly, infants, the unborn, those with anemia, or those with heart or breathing problems.

What should I do if I suspect CO poisoning?

- Get outside immediately to get fresh air. If you suspect that you or someone else has CO poisoning, call 911.
- If possible, turn off non-electrical appliances in the immediate area and leave doors open as you leave.
- Contact the fire department.
- Remember that you cannot smell CO and, as symptoms of CO poisoning increase, you may become confused and less capable of making decisions that could save your life.

For More Information:

New York State Department of Health: health.ny.gov/environmental/emergency/ weather/carbon_monoxide/

Centers for Disease Control and Prevention www.cdc.gov/co/

Your local Poison Control Center can be reached at 1-800-222-1222.


What is carbon monoxide?

Carbon monoxide (CO) is a gas that can kill you quickly. It is called the "silent killer" because it is colorless, odorless, tasteless and nonirritating. If the early signs of CO poisoning are ignored, a person may lose consciousness and be unable to escape the danger. More people die from carbon monoxide exposure than any other kind of poisoning.

Where does CO come from?

Indoors, CO comes from appliances which burn fuels such as wood, oil, natural gas, propane, kerosene, coal and gasoline. CO levels in a home may also vary depending on the presence of cigarette smoke and the types of heating and cooking fuels.


2826

	CARBON MONOXIDE SOURCES	ACTION STEPS TO PREVENT POISONING	What about CO alarms?
	Heating appliances: furnaces, water heaters, portable non-electric space heaters	 Schedule annual maintenance for furnaces and other heat sources. 	 CO alarms are designed to provide warning as CO levels in the air approach dangerous levels. Install a CO alarm which is certified by Underwriters Laboratories (UL), and is battery-powered or has a battery back-up. Place CO alarms according to manufacturer installation instructions. Test the CO alarm frequently, at least twice a year when clocks are adjusted for daylight saving time, and replace dead batteries when necessary. Read the CO alarm owner's manual to learn about the warning sounds and how to test the device. CO alarms expire after several years. Replace the alarm as indicated by the manufacturer. New York State requires CO alarms in residences including single-and multiple-family homes, and in multiple dwellings
	Cooking appliances: non-electric kitchen ranges	• Never operate these appliances for warmth.	
	gas or briquette grills	 Never use indoors or in a semi-enclosed space, such as a garage, shed or porch. Never operate these appliances for warmth. 	
	Portable generators	Never use in the home or basement.	
	Tools and equipment: lawn mowers, snow blowers, chain saws, pressure-washers	 Never use indoors or in a semi-enclosed space, such as a crawlspace, garage, shed or porch. 	
	Vehicles	 Never idle in garage or other enclosed structure. Whenever there is accumulated snow, check exhaust pipe to be sure it is not blocked. 	such as hotels/motels, boarding houses, apartment buildings, fraternity and sorority buildings, and school dormitories. The requirements also apply to structures that have an attached garage or
	Boats: engines, gas generators, cooking ranges, space heaters, water heaters, other nearby boats	 Keep away from engine and generator exhaust outlets when engine is running. Stay off back deck and away from swim platforms that are near exhaust outlets while engine is running. Avoid idling boat in one place for extended periods. 	have appliances, devices or systems that may emit CO. For assistance with CO alarm placement, contact your local fire department.