	[image: image1.png]@ Health


	Additional
Information on
Botulism
	[insert your logo here]


Immediate action

· Stay at home, tune to radio or television for instructions.

· Do NOT go to an emergency room unless you are sick.

· If needed, you will be told where to go for treatment.

Treatment

· If you have been exposed, obtain antitoxin treatment from medical staff as soon as possible.

· Treatment requires hospitalization.

· Soap and water and bleach will inactivate toxin.

· Do NOT drink bleach or use on skin.

· An antitoxin can prevent the progression of the illness or shorten symptoms in severe botulism cases. If diagnosed early, inhalation, foodborne and wound botulism can be treated with the antitoxin, which blocks the action of toxin circulating in the blood. This can prevent patients from worsening, but recovery may still take many weeks.

Precautions

· Emergency management teams will let you know if you need to evacuate the area. 

· Self-isolation will protect you and your family from contagious diseases.

· Stay in your area so you do not kick up dust.

· Cover your mouth with a handkerchief or clothing.

· In the event of an aerosol exposure, where the toxin was released and where you were relative to the release site will be important determinants of your exposure. If the toxin was put into food or water, exposure will depend on the quantity and types of food you ate. As part of the investigation about the current situation, someone may be interviewing you or providing you with additional information to help determine your likelihood of exposure.

· In foodborne botulism, symptoms generally begin 12 to 36 hours after eating contaminated food. It is not known how long it takes symptoms to appear in infant botulism.

· Consult your doctor at the first sign of illness. Be sure to let the doctor know if you are pregnant or have a weakened immune system.

· Even if it was determined that you were not likely to have been exposed you should still watch for the above symptoms and contact health authorities if you develop them.

· Symptoms of foodborne botulism usually appear 12 to 36 hours after eating the food containing the toxin. It is possible for symptoms to take several days to develop. The incubation period for infant botulism is unknown. Symptoms for wound botulism appear after about seven days. Studies in monkeys have shown that symptoms of inhalation botulism would probably occur 12 to 80 hours after exposure.

· If a letter or package is the source of the biological material, close the doors and windows of the room where the source is located and turn off air conditioning, heating, and fans.

