List of Attachments:

Pages 2-8:

Author: John Gilkeson

Title: Mercury in Drug and Biologic Products

Pages 9-10:

Author: John Gilkeson

Title: Mercury in Plasma-Derived Products

Pages 11-14:

Author: John Gilkeson

Title: Thimerosal and Mercury Content of Vaccines

Pages 15-19:

Author: John Gilkeson

Title: Thimerosal Content of Vaccines

Pages 20-21:

Author: John Gilkeson

Title: Likely Thimerosal Generators

Page 22:

Title: Rau and Carscadden HAZMAT Checklist for Decommissioning

Page 23:

Title: Rau and Carscadden Typical Deontamination and Disposal

Processes

Mercury in Drug and Biologic Products

http://www.fda.gov/cder/fdama/mercury300.htm

The information in this list is derived from submissions made by manufacturers (manufacturers, repackers, relabelers, and distributors) in response to the agency's call-for-data notices of December 14, 1998 (63 FR 68775), April 29, 1999 (64 FR 23083) and February 3, 2003 (68 FR 5299), the agency's Drug Registration and Listing System, and other agency sources. Products submitted in response to any of the call-for-data notices are preceded by an asterisk (*) [in the first column of the table]. The mercury ingredients are abbreviated as TM for thimerosal, PMA for phenylmercuric acetate, PMN for phenylmercuric nitrate, MA for mercuric acetate, MN for mercuric nitrate, MB for merbromin, and MOY for mercuric oxide yellow. The list includes nonhomeopathic human and veterinary drug products and human biological products. Homeopathic drug products are not included because of the low amounts of mercury present in the products. The abbreviation NS under the % column means that the information was "not stated" in the agency's Drug Registration and Listing System.

Thimerosal content for [human] biological products can be found at <u>Thimerosal in Vaccines</u> (http://www.fda.gov/cber/vaccine/thimerosal.htm) and <u>Mercury in Plasma-Derived Products (http://www.fda.gov/cber/vaccine/thimerosal.htm)</u>.

[Note that this does not include veterinary products. FDA was not required to include veterinary products in the report required by Congress in FDAMA 1997. Veterinary vaccines are under the jurisdiction of USDA Animal and Plant Health Inspection Service (APHIS); all other veterinary drugs are under the jurisdiction of USDHHS FDA Center for Veterinary Medicine.]

	Manufacturer	Name of Product	Ingredient	%
	Akorn Inc. AK Spore Ophthalmic Solution		TM	.001
	Akorn Inc.			NS
	Akorn Inc.			NS
	Akorn Inc. AK Spore HC Otic Suspension		TM	NS
*	Alcon Laboratories	Profenal 1% Ophthalmic Solution	TM	.005
*	Alcon Laboratories	Adsorbonac 2% Ophthalmic Solution	TM	.004
*	Alcon Laboratories	Adsorbonac 5% Ophthalmic Solution	TM	.004
	Allergan America Ocufen Ophthalmic Solution Allergan America Poly Pred Ophthalmic Suspension		TM	.005
			TM	.001
	Allergan Inc.	Blephamide SOP Ophthalmic Ointment	PMA	.0008

	Manufacturer	Name of Product	Ingredient	%
	Allergan Inc.	Bleph-10 Ophthalmic Ointment 10%	PMA	.0008
	Allergan Inc.	FML SOP Ophthalmic Ointment 0.1%	PMA	.0008
	Allergan Inc.	Poly Pred Ophthalmic Suspension	TM	.001
	Altaire Pharmaceuticals	Nasal Relief 12 Hour Spray	PMA	NS
	American Assn. Retired Persons	Oxymetazoline Nasal Spray	PMA	.002
	American International Chemical	Thimerosal (bulk chemical) (this company no longer sells thimerosal; telephone conversation May 3, 2005)	TM	100
	American International Chemical	Thimerosal USP 97% (bulk chemical) (this company no longer sells thimerosal; telephone conversation May 3, 2005)	TM	97
	American Pharmaceutical	12 Hour Nasal Solution	PMA	NS
	Appletree Markets	Long Lasting Nasal Spray	PMA	NS
*	Bausch & Lomb	Flurbiprofen Sodium Ophthalmic Solution	TM	.005
*	Bausch & Lomb	Neomycin & Polymyxin B Sulfates & Gramicidin Ophthalmic Solution	TM	.001
*	Bausch & Lomb	Neomycin & Polymyxin B Sulfates & Hydrocortisone Otic Suspension	TM	.01
*	Bausch & Lomb	Sulfacetamide Sodium & Prednisolone Sodium Phosphate Ophthalmic Solution 10%/.23%	TM	.01
*	Bristol-Myers Squibb	Fungizone Lotion	TM	.01
*	Bristol-Myers Squibb	Fungizone Cream	TM	.01
	C.O. Truxton Inc.	Bio-Cot Otic Suspension	TM	.01
	C.O. Truxton Inc.	Decongest Nasal Spray	PMA	NS
	Cheshire Pharmaceutical	Otocort Otic Suspension	TM	.01
	Cheshire Pharmaceutical	Ocutricin Ophthalmic Solution	TM	.01

Manufacturer	Name of Product	Ingredient	%
Cheshire Pharmaceutical	Sulfapred Ophthalmic Solution	TM	NS
CVS	Nasal Spray Pump	PMA	NS
CVS Revco DS Inc.	12 Hour Decongestant Pump Nasal Spray	PMA	NS
Dolder Ltd. (Switzerland)	Thimerosal (bulk chemical)	TM	100
Dorex International Corp.	Long Acting Nasal Spray	PMA	.002
Drug Guild Distributors	Long Acting Nasal Spray Kolex LA	PMA	.002
DRX Pharmaceutical	Blephamide Ophthalmic Ointment	PMA	NS
DRX Pharmaceutical	Cortisporin Ophthalmic Suspension	TM	.00
DRX Pharmaceutical Neomycin Polymyxin B Sulfates Hydrocortisone Ophthalmic Suspension		TM	NS
DRX Pharmaceutical Neomycin Polymyxin B Hydrocortisone Otic Suspension		TM	.01
DRX Pharmaceutical	Neomycin Polymyxin B Gramicidin Ophthalmic Solution	TM	.01
DRX Pharmaceutical	Vasocidin Ophthalmic Solution	TM	NS
DRX Pharmaceutical	Colymycin S Otic Suspension	TM	.002
DRX Pharmaceutical	Pediotic Otic Suspension	TM	NS
Dysers Sal	Thimerosal (bulk chemical)	TM	NS
Family Independent 12 Hour Nasal Decongestant Spray Pharmacy		PMA	NS
Family Independent Long Acting Nasal Spray Pharmacy		PMA	NS
Farm Fresh Inc.	Farm Fresh Inc. Hemorrhoid Relief Ointment		.01
Fays Drug Services	12 Hour Nasal Spray Pump	PMA	NS
Federated Foods Long Acting Nasal Spray		PMA	.002
Fleming Companies	12 Hour Nasal Spray	PMA	.002

	Manufacturer	Name of Product	Ingredient	%
	Foxmeyer Drug Co.	Nasal Spray Pump	PMA	NS
	Global Source	Nasin Long Acting Nasal Spray	PMA	NS
	Harco Drug	Mercurochrome Aqueous Solution	MB	2
	Harris-Teeter	Oxymetazoline Nasal Spray	PMA	.002
	Hi Tech Pharmacal Co.	Long Acting Nasal Spray	PMA	.002
	Hudson Corp.	Nasal Spray Extended Relief	PMA	NS
	Hurst Pharmaceutical	Duomycin-HC Otic Suspension	TM	.01
	K and B Distributors	Mercurochrome Aqueous Solution	MB	2
*	King Pharmaceuticals	Cortisporin Ophthalmic Suspension	TM	.001
*	King Pharmaceuticals	Neosporin Ophthalmic Suspension	TM	.001
*	King Pharmaceuticals	Viroptic Ophthalmic Solution	TM	.001
	King Pharmaceuticals	Neomycin Polymyxin B Sulfates Hydrocortisone Otic Suspension	TM	NS
*	King Pharmaceuticals	Pediotic Suspension	TM	.001
*	King Pharmaceuticals	Cortisporin Otic Suspension	TM	.01
	Kinray	Oxymetazoline Nasal Spray	PMA	.002
	Laboratori Derivati	Adrenal Cortex Injection	TM	.01
	Leader	12 Hour Nasal Spray	PMA	NS
	Leader	Nasal Pump Spray	PMA	NS
	Longs Drug Stores	Nasal Spray Pump	PMA	NS
	LS Raw Materials Ltd. (Israel)	Mercurochrome NF 12 100% (bulk chemical)	MB	100
	Major Pharmaceuticals	Cortomycin Ophthalmic Suspension	TM	NS
	Major Pharmaceuticals	Sulfacetamide Sodium & Prednisolone Sodium Phosphate Ophthalmic Solution	TM	.01
	Major Pharmaceuticals	Cortomycin Otic Suspension	TM	.01
	Major Pharmaceuticals	Neocidin Ophthalmic Solution	TM	.01

Manufacturer	Name of Product	Ingredient	%	
Martin Surgical Supply	Testosterone Injection Suspension 50 mg	TM	.008	
Martin Surgical Supply	Testosterone Injection Suspension 100 mg	TM	NS	
Mays Drug Stores	Hemorrhoid Relief Ointment	PMN	.01	
Medalist Laboratories	Long Lasting Nasal Spray Pump	PMA	NS	
Meyers Supply Inc.	Long Acting Nasal Spray	PMA	.002	
Navresso	Long Acting Nasal Spray	PMA	NS	
Omicron Quimica SA (Spain)	Thimerosal USP 97% (bulk chemical)	TM	97	
Parade (Grocer's Supply)	Oxymetazoline Nasal Spray	PMA	.002	
* Parkedale Pharmaceuticals	Coly-Mycin S Otic Suspension	TM	.002	
Pay N Save Corp.	Decongestant Nasal Spray	PMA	NS	
Pharmedix	Bleph 10 Ophthalmic Solution 10%	TM	.005	
Pharmedix	Viroptic Ophthalmic Solution 1%	TM	.001	
Pharmedix	narmedix Blephamide Ophthalmic Ointment			
Pharmedix	Pharmedix Triple Antibiotic Ophthalmic Solution			
Pharmedix	armedix Colymycin S Otic Solution			
Pharmedix	Pharmedix Neo Poly with HC Otic Suspension			
Physicians Total Care Inc.	Neomycin Polymyxin B Sulfates Hydrocortisone Ophthalmic Suspension	TM	NS	
Physicians Total Care Inc.	Viroptic Ophthalmic Solution	TM	.001	
Physicians Total Care Inc.	Cortisporin Ophthalmic Suspension	TM	.001	
Physicians Total Care Inc.	Ocufen Ophthalmic Solution	TM	.0005	
Physicians Total Care Inc.	Vasocidin Ophthalmic Solution	TM	NS	

Manufacturer	Name of Product	Ingredient	%	
Ping On Ointment OLtd.	Co. Ping On Topical Ointment	Mercury	NS	
Prime Natural Healt	h 12 Hour Nasal Spray	PMA	NS	
Primedics Laborator	ries Testerone Injection Suspension 50 mg	TM	.008	
Publix Inc.	Long Acting Nasal Spray	PMA	NS	
Publix Supermarket	s Long Acting Decongestant Nasal Spray	PMA	NS	
Qualitest Pharmaceuticals	± *			
Qualitest Pharmaceuticals				
RDS Acquisition Co	orp. 12 Hour Nasal Spray	PMA	NS	
Republic Drug Co.	12 Hour Nasal Spray	PMA	.002	
* Schering-Plough Animal Health	Gentocin Durafilm Ophthalmic Solution (for dogs only)	PMN	.002	
Scrivner, Inc.	Hemorrhoid Relief Ointment	PMN	.01	
Sight Pharmaceutica	Neomycin Polymyxin B Sulfates Hydrocortisone Otic Suspension	TM	NS	
Sight Pharmaceutica	Sulfacetamide Sodium & Prednisolone Sodium Phosphate Ophthalmic Solution	TM	.01	
Spectrum Quality Products	Merbromin (bulk chemical)	MB	100	
Spectrum Quality Products			100	
Spectrum Quality Products	Thimerosal (bulk chemical)	TM	100	
Spectrum Quality Products	Thimerosal (bulk chemical)	TM	100	
Super Laboratories	Long Acting Nasal Spray	PMA	NS	
* Taro Pharmaceutica	ls Taro Nasal Decongestant Spray	PMA	.002	
Teral Laboratories	Oticin HC Otic Suspension	TM	.01	
Thames Pharmacal	Co. 12 Hour Nasal Spray	PMA	NS	

Manufacturer	Name of Product	Ingredient	%
Thrifty Payless Inc.	Nasal Spray Pump Formula	PMA	NS
Thrifty Payless Inc.	Decongestant Nasal Spray Pump	PMA	NS
United Research Labs	Antibiotic Ear Suspension	TM	.01
United Research Labs	Neomycin Polymyxin B Sulfates Gramicidin Ophthalmic Solution	TM	.01
US Ophthalmics	Fluorescein Sodium Ophthalmic Solution	TM	NS
US Ophthalmics	Sulf-10 Ophthalmic Solution	TM	NS
US Ophthalmics	Vasocidin Ophthalmic Solution	TM	NS
US Ophthalmics	Phenylephrine HC1 Ophthalmic Solution 10%	TM	NS
USCO Logistics	Procofen Ophthalmic Solution	TM	.005
USCO Logistics	Profenal Ophthalmic Solution	TM	.005
VEDCO Inc.	CO Inc. Tribiotic Ophthalmic Solution		NS
Waldbaum Inc.	Hemorrhoidal Ointment	MN	NS
Weeks and Leo Co. Inc.	Long Acting Nasal Spray Solution	PMA	.002
* Whitehall-Robins	Dristan 12-Hour Nasal Spray	TM	.002

Date created: August 5, 2003; updated September 14, 2004

Mercury in Plasma-Derived Products (updated 9/9/2004) http://www.fda.gov/cber/blood/mercplasma.htm

Mercury in Plasma-Derived Products

The EPA has raised concerns regarding mercury exposure. These concerns have been in the context of chronic exposure to methyl mercury in milligram amounts. In contrast, blood plasma-derived products (except anti-venoms) containing ethyl mercury are usually given as one or two injections. Furthermore, the ethyl mercury content of these products is in the form of a preservative, thimerosal, which breaks down to form ethyl mercury in microgram amounts.

In the past, plasma-derived products made in multiple-use vials, e.g. Immune Globulin (Human), used for Hepatitis A prophylaxis, contained a preservative, such as ethyl mercury-containing thimerosal, to avoid contamination. This type of multi-dose presentation has been discontinued for all licensed plasma derivative products.

Rho (D) Immune Globulin (Human) products -

RhoGAM, Ortho Clinical Diagnostics, Inc BayRho, Bayer Corporation WinRho, Cangene Corporation

RhoGAM, Ortho Clinical Diagnostics, Inc [licensed 1968]

On April 16, 2001, Ortho Clinical Diagnostics was approved by FDA to produce RhoGAM without thimerosal, and at that time, Ortho agreed to distribute only thimerosal-free product to the US market. The product has a 2-year dating period, so there is no longer any RhoGAM that contains thimerosal that is still in-date.

The following information does not apply to any RhoGAM product currently on the market, but is provided to allow interested individuals to estimate the ethyl mercury content of any RhoGAM treatment that might have been administered in the past, when the thimerosal preservative was still a component of that product.

RhoGAM is manufactured in two doses only: the standard dose of "300 micrograms" of anti-D, and the micro-dose of "50 micrograms" of anti-D. The fill volume for both the standard dose and micro-dose products is typically between 0.6 and 0.8 mL. Preservative-containing RhoGAM contained thimerosal at 0.003%, or 30 micrograms per milliliter. Thimerosal is about 50% ethyl mercury by weight. Hence, a patient who had received a dose of RhoGAM (0.7 ml on average) would have received 10.5 micrograms of ethyl mercury.

There are three indications for which an Rh-negative pregnant woman would receive a significantly larger dose of RhoGAM: a fetal-maternal hemorrhage early in the pregnancy, a fetal-maternal hemorrhage greater than 15 ml of Rh+ red cells, and an Rh+ transfusion. In the first case, a single 300 microgram dose of RhoGAM, is recommended at 12-week intervals. For the second two indications, a procedure exists by which to determine the dose of RhoGAM required, based on the amount of Rho+ red cells in the maternal circulation: the Kleihauer-Betke elution test (see the AABB Technical Manual, 13th ed., pp. 507-8.) The total dose of mercury that would hve been received can be calculated by multiplying the number of RhoGAM syringes administered by 10.5 micrograms.

BayRho, Bayer Corporation [licensed 1971]

The Bayer Corporation makes a Rho (D) Immune Globulin product (BayRho) which in the past contained thimerosal; this product has been manufactured without preservative since 1996, so that no in-date BayRho contains thimerosal. Regarding the previously distributed product, the volume of a single dose of the Bayer product was approximately 0.7 ml. The thimerosal concentration was 0.01%, so the total mercury in a single dose would have been approximately 35 micrograms of ethyl mercury.

Mercury in Plasma-Derived Products (updated 9/9/2004) http://www.fda.gov/cber/blood/mercplasma.htm

WinRho SD, Cangene Corporation [licensed 1996]

The Cangene Corporation makes a freeze-dried Rho (D) Immune Globulin Intravenous (WinRho SD); this product has never contained a preservative.

Other Products

In addition, four other plasma-derived products remain on the market that contain or contained ethyl mercury preservatives. They are as follows:

- 1. Antivenin (Crotalidae) Polyvalent (Equine); Pit viper snake antivenom, Wyeth Pharmaceuticals Inc
- 2. Antivenin (Micrurus fulvius); Coral snake antivenom (Equine), Wyeth Pharmaceuticals Inc
- 3. Crotalidae Polyvalent Immune Fab (Ovine); Pit viper snake antivenom, Protherics Inc
- 4. Antivenin (Lacrodectus mactans); Black Widow spider antivenom Equine), Merck & Co, Inc

Pit Viper [Antivenin (Crotalidae) Polyvalent, licensed 1954] and Coral Snake [Antivenin (Micrurus fulvius), licensed 1967] antivenoms by Wyeth

These products are equine antisera. They are in lyophilized form and when reconstituted contain 0.005% thimerosal (50 micrograms per milliliter). The diluent, WFI, contains the preservative phenylmercuric nitrate at 0.001% concentration (10 micrograms per milliliter). A patient bitten by a snake may receive 15 or more vials (doses of 50 vials have been reported) if the envenomization is severe. A 15 vial dose of this antivenom would contain 4.7 milligrams of mercury.

Wyeth plans to discontinue these products; however, the current supply will last several years, until each lot reaches its expiration date. Rattlesnake bites are dangerous and can cause serious morbidity or mortality. In the interest of the public health these products need to be available until sufficient ethyl mercury-free product can be provided to the public.

Pit Viper antivenom [Crotalidae Polyvalent Immune Fab (Ovine) licensed October 2000, Protherics]

Mercury is not added to the final product in the form of a preservative, but thimerosal is used to assure that the chromatography columns used in the manufacturing of this product do not become bacterially contaminated with repeated use. The product was approved but the ethyl mercury content was limited to not more than 104.5 micrograms ethyl mercury per vial, with a recommended maximum dose of 18 vials. A patient receiving this product would receive about 1.88 milligrams of mercury.

Black Widow Spider antivenom [Antivenin (Lactrodectus mactans), licensed 1936, Merck]

This product is an equine antiserum. The reconstituted product contains 0.1 milligrams of mercury per milliliter, so that the maximum 2-vial dose would contain 0.25 milligrams of mercury. Black Widow Spider bites can be lethal, and the dose is limited to not more than two vials. It has been determined that removal of the product from the market by the FDA would not be in the best interests of public health.

STAFF DRAFT Thimerosal and Mercury Content of Vaccines and Related Products Distributed in the United States; March 30, 2005

Vaccine/Biologic	Brand name	Manufacturer	Туре	How supplied	Mercury content (MNOEA review of Product Inserts)
Diphtheria, Tetanus, acellular Pertussis	Infanrix	GlaxoSmithKline	Inactivated	single-dose vial or syringe	No Thimerosal 3
Diphtheria, Tetanus, acellular Pertussis	Tripedia	Aventis Pasteur	Inactivated	single-dose vial	The 1 dose vial of vaccine is formulated without preservatives but contains a residual amount of thimerosal [(mercury derivative), ($\leq 0.3 \mu g$ mercury/dose)] from the manufacturing process.
Diphtheria, Tetanus, acellular Pertussis	Tripedia	Aventis Pasteur	Inactivated	Multi dose vial (7.5 ml)	The multidose (7.5 mL) vial of vaccine contains the preservative thimerosal [(mercury derivative), 25 µg mercury/dose].
Diphtheria, Tetanus, acellular Pertussis	Daptacel	Aventis Pasteur	Inactivated	single-dose vial	Thimerosal-free 3.3 mg (0.6% v/v) 2-phenoxyethanol as preservative
Diphtheria, Tetanus, acellular Pertussis + Hib	TriHIBit (Tripedia+ActHIB)	Aventis Pasteur	Inactivated	single-dose vial	Same as Tripedia. Contains $\leq 0.3 \mu g$ mercury/dose or 25 μg mercury/dose. 2
Diphtheria, Tetanus, acellular Pertussis + Hep B + IPV	Pediarix	GlaxoSmithKline	Inactivated	single-dose vial or syringe	Thimerosal used in manufacturing process. Contains <12.5 ng mercury per dose. (Mfr states merc content below analytical limit)
Diphtheria, Tetanus (DT; pediatric <7 yrs)	generic	Aventis Pasteur	Inactivated	10-dose vial	The multidose (5 mL) vial of vaccine contains the preservative thimerosal (25 µg Hg/0.5 mL dose).
Diphtheria, Tetanus (DT; ped <7 yrs, preservative-free)	generic	Aventis Pasteur	Inactivated	single-dose vial	Residual amount of thimerosal from the mfg process $(\le 0.3 \mu g \text{ Hg/}0.5 \text{ mL dose})$.
Tetanus, diphtheria, adsorbed (Td; >7 yrs)	generic	Aventis Pasteur	Inactivated	single-dose syringe and 10-dose vial	Thimerosal (a mercury derivative) 1:10,000 is added as a 1 preservative. (0.01%)
Tetanus, diphtheria, adsorbed (Td; >7 yrs)	generic	Mass. Biologic Labs1	Inactivated	15-dose vial	Thimerosal 1:30,000, approx. 8.26 mcg per 0.5 mL dose 1
Tetanus toxoid (TT; >7 yrs), adsorbed	generic	Aventis Pasteur	Inactivated	10-dose vial	Thimerosal (a mercury derivative) at a final concentration of 1:10,000. (0.01%)
Tetanus toxoid (TT; adult booster use only)	generic	Aventis Pasteur	Inactivated	15-dose vial	Each dose contains the preservative thimerosal [(mercury 1 derivative), 25 μg mercury/dose].
Tetanus immune globulin (TIG)	BayTet	Bayer	Human immunoglobulin	single-dose syringe	No preservative 3
Haemophilus influenzae type b (PRP-T)	ActHIB	Aventis Pasteur	Inactivated	single-dose vial	ActHIB contains no thimerosal, administered by itself 3 Administered with AvP DTP
Haemophilus influenzae type b (HbOC)	HibTITER	Wyeth	Inactivated	single-dose vial	Apparently no preservative or thimerosal 3
Haemophilus influenzae type b (PRP-OMP)	PedvaxHIB	Merck	Inactivated	single-dose vial	No thimerosal 3
Haemophilus influenzae type b (PRP-OMP) + Hep B	Comvax	Merck	Inactivated	single-dose vial	No preservative, no thimerosal 3
Hepatitis A: ped/adol & adult formulations	Havrix	GlaxoSmithKline	Inactivated	single-dose vial or syringe	No thimerosal, 0.5% (w/v) of 2-phenoxyethanol as a preservative.

Vaccine/Biologic	Brand name	Manufacturer	Type	How supplied	Mercury content (MNOEA review of Product Inserts)
Hepatitis A: ped/adol & adult formulations	Vaqta	Merck	Inactivated	single-dose vial or syringe	No thimerosal, no preservative.
Hepatitis A immune globulin	BayGam	Bayer	Human immunoglobulin	2 mL and 10 mL vials	"No preservative"
Hepatitis B: ped/adol & adult formulations	Engerix-B	GlaxoSmithKline	Inactivated	single-dose vial or syringe	0.5 mL ped dose contains < 0.5 mcg mercury
					1.0 mL adult dose contains <1.0 mcg mercury
					(residual thimerosal from mfg process)
Hepatitis B: ped/adol & adult* formulations	Recombivax HB	Merck	Inactivated	single-dose vial*	No thimerosal, no preservative.
Hepatitis B: dialysis* formulation	Recombivax HB	Merck	Inactivated	single-dose vial*	No thimerosal, no preservative.
Hepatitis B immune globulin (HBIG)	ВауНер В	Bayer	Human immunoglobulin	1 mL syringe, 1 mL or 5 mL vial	No thimerosal, no preservative.
Hepatitis B immune globulin (HBIG): ped formulation	ВауНер В	Bayer	Human immunoglobulin	single-dose 0.5 mL neonatal syringe	No thimerosal, no preservative.
Hepatitis B immune globulin (HBIG)	Nabi-HB	Nabi	Human immunoglobulin	single-dose vial	No thimerosal, no preservative.
Hepatitis A & B: adult formulation	Twinrix	GlaxoSmithKline	Inactivated	single-dose vial or syringe	1.0 mL dose contains residual amount of thimerosal
					(<1 mcg mercury) from the mfg process
Measles, Mumps, Rubella (MMR)	M-M-R II	Merck	Live attenuated	single-dose vial	No preservative, no thimerosal
Measles	Attenuvax	Merck	Live attenuated	single-dose vial	No preservative, no thimerosal
Mumps	Mumpsvax	Merck	Live attenuated	single-dose vial	No preservative, no thimerosal
Rubella	Meruvax II	Merck	Live attenuated	single-dose vial	No preservative, no thimerosal
Meningococcal polysaccharide (A/C/Y/W-135)	Menomune	Aventis Pasteur	Inactivated	single-dose vial	Single dose vial contains no thimerosal
Meningococcal polysaccharide (A/C/Y/W-135)	Menomune	Aventis Pasteur	Inactivated	10-dose vial	Multi-dose vial contains ~0.01% thimerosal as preservative.
Pneumococcal conjugate, 7-valent	Prevnar	Wyeth	Inactivated	single-dose vial	Apparently no preservative
Pneumococcal polysaccharide, 23-valent	Pneumovax 23	Merck	Inactivated	single-dose vial or 5-dose vial	No thimerosal. Each 0.5 mL dose of vaccine contains
					0.25% phenol as a preservative.
Polio (IPV)	IPOL	Aventis Pasteur	Inactivated	single-dose syringe and	No thimerosal. 0.5% 2-phenoxyethanol and max 0.02%
				10-dose vial	formaldehyde per dose as preservatives
Varicella	Varivax	Merck	Live attenuated	single-dose vial	No preservative, no thimerosal
Varicella-zoster immune globulin (VZIG)	generic	Mass. Biologic Labs2	Human immunoglobulin	125-unit and 625-unit vials (IV)	No preservative, no thimerosal
Anthrax, adsorbed	BioThrax	BioPort	Inactivated	multi-dose vial	No thimerosal.
Japanese encephalitis	JE-VAX	Aventis Pasteur	Inactivated	single- and 10-dose vial	Thimerosal preservative 0.007%
Rabies	Imovax	Aventis Pasteur	Inactivated	single-dose vial	No preservative, no thimerosal
Rabies	RabAvert	Chiron	Inactivated	single-dose vial	No preservative, no thimerosal
Rabies immune globulin (RIG)	Imogam Rabies-HT	Aventis Pasteur	Human immunoglobulin	2 mL and 10 mL vials	No preservative, no thimerosal
Rabies immune globulin (RIG)	BayRab	Bayer	Human immunoglobulin	2 mL and 10 mL vials	No preservative, no thimerosal
Typhoid Vi polysaccharide	Typhim Vi	Aventis Pasteur	Inactivated	single-dose syringe and 20-dose vial	No thimerosal. Phenol, 0.25%, is added as a preservative.
Typhoid, live oral Ty21a	Vivotif	Berna	Live attenuated	4-capsule package	No thimerosal
Yellow fever	YF-Vax	Aventis Pasteur	Live attenuated	single- and 5-dose vial	No preservative, no thimerosal.

Vaccine/Biologic	Brand name	Manufacturer	Туре	How supplied	Mercury content (MNOEA review of Product Inserts) ‡
Influenza Vaccines					
Influenza 2002-2003					
Influenza	FluShield	Wyeth Ayerst	Inactivated	5 ml 10-dose vial	Contains thimerosal, 0.01% or 25 µg mercury per 0.5 1 mL dose as a preservative
Influenza (TIV)	Fluzone	Aventis Pasteur	In activated	0.5 ml single dose syringe and 5 ml 10-dose vial	25 μg mercury/0.5 mL dose as a preservative 1
Influenza: (TIV; ped 6-35 mos; preservative-free)	Fluzone	Aventis Pasteur	Inactivated	single-dose syringe (0.25 & 0.5 mL)	≤0.5 μg Hg/0.25 mL dose ≤1.0 μg Hg/0.5 mL dose
Influenza 2003-2004					
Influenza (live attenuated influenza vaccine [LAIV])	FluMist	MedImmune	Live, intranasal	10 single-use sprayers	No thimerosal, no preservatives 3
Influenza (trivalent inactivated; influenza vaccine [TIV])	Fluvirin	Chiron/Evans	Inactivated	single dose syringe and 10-dose vial	"Thimerosal 0.01% (mercury derivative, 24.5 mcg per 0.5 mL dose) is added as a preservative."
Influenza (TIV)	Fluzone	Aventis Pasteur	Inactivated	0.5 mL single-dose syringe and 5 mL 10-dose vial	25 μg mercury/0.5 mL dose as preservative 1
Influenza (TIV; ped 6-35 mos; preservative-free)	Fluzone	Aventis Pasteur	Inactivated	single-dose syringe (0.25 mL)	≤0.5 µg Hg/0.25 mL dose 2
Influenza 2004-2005					
Influenza (live attenuated influenza vaccine [LAIV])	FluMist	MedImmune	Live, intranasal	10 single-use sprayers	No thimerosal, no preservatives 3
Influenza (trivalent inactivated; influenza vaccine [TIV], preservative free) Withheld from market**	Fluvirin	Chiron/Evans	Inactivated	single-dose syringe	"Thimerosal (mercury derivative, +0.98 mcg per 0.5 mL dose) is used in manufacturing of preservative free unit dose but is reduced by the purification process to trace [residual] amounts."
Influenza (trivalent inactivated; influenza vaccine [TIV]) Withheld from market**	Fluvirin	Chiron/Evans	Inactivated	10-dose vial	"Thimerosal 0.01% (mercury derivative, 24.5 mcg per 0.5 mL dose) is added as a preservative."
Influenza (TIV)	Fluzone	Aventis Pasteur	Inactivated	0.25 ml single dose/6-35 mo. 0.5 mL single-dose syringe and 5 mL 10-dose vial	12.5 μg mercury/0.25 mL dose as preservative 25 μg mercury/0.5 mL dose as preservative 1 1
Influenza: (TIV; ped 6-35 mos; preservative-free)	Fluzone	Aventis Pasteur	Inactivated	single-dose syringe (0.25 mL)	$\leq 0.5 \mu \text{g Hg}/0.25 \text{mL dose}$

1Distributed by General Injectables & Vaccines, Inc. (800) 270-2273

2Distributed by FFF Enterprises (800) 843-7477

^{*}As of March 21, 2005, FDA CBER website (http://www.fda.gov/cber/vaccine/thimerosal.htm) states that Merck manufactures multi-dose vials of adult/dialysis Recombivax HB containing 0.005% thimerosal (25 mcg/1.0 mL dose) as preservative.

^{**} As of March 21, 2005, FDA CBER website does not state that this vaccine was withheld from the market for the entire 2004-2005 influenza season. This product listing is no older than March 2004. Product Insert dates vary.

‡ Key to Exposure and Pollution Prevention Categorization for vaccines and biologic products for thimerosal/mercury content

Category:	Thimerosal/mercury content of Vaccine	Mercury Exposure to vaccinated individual	Pollution Prevention
1	"Status Quo" Thimerosal content, most vaccines contain 12.5 mcg mercury per pediatric dose and 25 mcg mercury per adult dose as preservative; JE-Vax contains ~18 mcg/dose and MBL Td vaccine contains ~8.3 mcg mercury per dose.	Exposure to vaccinated individual is unchanged since 1999 AAP-PHS Statement on removal of mercury from vaccines.	No Pollution Prevention. Mercury demand and inputs to manufacturing continue at same level. Manufacturing wastes contain inorganic and organic mercury. Ongoing worker exposure or risk of exposure.
2	"Trace" or Residual Thimerosal content, ≤ 0.5 mcg mercury per pediatric dose or ≤1.0 mcg mercury per adult dose, as residual from manufacturing process. Some chance that vaccine will contain higher mercury level due to manufacturing variations.	Significantly reduced exposure to vaccinated individual, mercury content approx 1.2% to 5% of "Status Quo" vaccine.	Minimal Pollution Prevention. Mercury demand and inputs to manufacturing continue at same level. Overall demand may be lower due to reduced thimerosal content of final product. Manufacturing wastes contain inorganic and organic mercury. Waste generation may be greater since some mfrs state that they are extracting thimerosal from the vaccine Ongoing worker exposure or risk of exposure.
3	Zero Thimerosal and Mercury Content. No chance that vaccine will contain higher level of mercury than disclosed.	Zero mercury exposure to vaccinated individual.	Pollution Prevention fully in place. No mercury demand, manufacturing inputs and wastes are free of mercury. No worker exposure.

Vaccine Company Contact Information Aventis Pasteur Inc. (www.us.aventispasteur.com) (800) 822-2463

Aventis Pasteur Inc. (www.us.aventispasteur.com)	(800) 822-2463
Bayer Corporation (www.bayerbiologicalsusa.com)	(800) 288-8370
Berna Products Corporation (www.bernaproducts.com)	(800) 533-5899
BioPort Corporation (www.bioport.com)	(877) 246-8472
Chiron Corporation:	
- for influenza vaccine: (www.chiron.com)	(800) 200-4278
- for rabies vaccine: (www.rabavert.com or www.chiron.com)	(800) 244-7668
GlaxoSmithKline (www.gskvaccines.com)	(866) 475-8222
Mass. Biological Labs	(617) 983-6400
MedImmune Vaccines, Inc. (www.medimmune.com)	(800) 358-7443
Merck & Co., Inc. (www.merckvaccines.com)	(800) 637-2579
Nabi Biopharmaceuticals (www.nabi.com)	(800) 327-7106
Wyeth Vaccines (www.vaccineworld.com)	(800) 572-8221

Table 1. Thimerosal Content of the Routinely Recommended Pediatric Vaccines

Vaccine	Tradename (Manufacturer)*	Thimerosal Status Concentration** (Mercury)	Approval Date for Thimerosal Free or Thimerosal / Preservative Free (Trace Thimerosal)*** Formulation
DTaP	Infanrix (GSK)	Free	Never contained Thimerosal
	Daptacel (AP)	Free	Never contained Thimerosal
	Tripedia (AP)	Trace(≤0.3 μg Hg/0.5mL dose)	03/07/01
DTaP-HepB-IPV	Pediarix (GSK)	Trace (<0.0125 μg Hg/0.5mL dose)	Never contained more than a Trace of Thimerosal
Pneumococcal conjugate	Prevnar (WL)	Free	Never contained Thimerosal
Inactivated Poliovirus	IPOL (AP)	Free	Never contained Thimerosal
Varicella (chicken pox)	Varivax (M)	Free	Never contained Thimerosal
Mumps, measles, and rubella	M-M-R-II (M)	Free	Never contained Thimerosal
Hepatitis B	Recombivax HB (M)	Free	08/27/99
	Engerix B (GSK)	Trace (<0.5 μg Hg/0.5mL dose)	03/28/00

Table 1. Thimerosal Content of the Routinely Recommended Pediatric Vaccines (continued)

Vaccine	Tradename (Manufacturer)*	Thimerosal Status Concentration** (Mercury)	Approval Date for Thimerosal Free or Thimerosal / Preservative Free (Trace Thimerosal)*** Formulation
Haemophilus influenzae type b	ActHIB (AP)/ OmniHIB (GSK)	Free	Never contained Thimerosal
conjugate (Hib)	PedvaxHIB (M)	Free	08/99
	HibTITER, single dose (WL) ¹	Free	Never contained Thimerosal
Hib/Hepatitis B combination	Comvax (M)	Free	Never contained Thimerosal
Influenza	Fluzone (AP)	0.01% (12.5 μg/0.25 mL dose, 25 μg/0.5 mL dose) ²	
	Fluzone (AP) (Preservative Free)	Trace $(\leq 0.5 \mu g/0.25 \text{mL dose})^2$	09/04/02
	Fluvirin (Chiron/Evans)	0.01% (25 μg/0.5 mL dose)	
	Fluvirin (Chiron/Evans) (Preservative Free)	Trace (<1ug Hg/0.5mL dose)	09/28/01
Influenza, live	FluMist ³ (MedImmune)	Free	Never contained Thimerosal

^{*} Manufacturer abbreviations:

GSK = GlaxoSmithKline; WL = Wyeth Lederle; AP = Aventis Pasteur; M = Merck.

- 1. HibTiITER was also manufactured in thimerosal-preservative containing multidose vials but these were no longer available after 2002.
- 2. Children 6 months old to less than 3 years of age receive a half-dose of vaccine, i.e., 0.25 mL; children 3 years of age and older receive 0.5 mL.
- 3. FluMist is not indicated for children less than 5 years of age.

^{**} Thimerosal is approximately 50% mercury (Hg) by weight. A 0.01% solution (1 part per 10,000) of thimerosal contains 50 μ g of Hg per 1 mL dose or 25 μ g of Hg per 0.5 mL dose.

^{***} The term "trace" has been taken in this context to mean 1 microgram of mercury per dose or less. ("Trace" actually means "residual" since thimerosal is intentionally added as part of the vaccine manufacturing process.)

Table 2: Preservatives Used in U.S. Licensed Vaccines

Preservative	Vaccine Examples (Tradename; Manufacturer*)
Thimerosal	DT Td (several) TT (several) Influenza (several)
2-phenoxyethanol and formaldehyde	IPV (IPOL; AP) DTaP (Daptacel; AP)
Phenol	Typhoid Vi Polysaccharide (Typhim Vi; AP) Pneumococcal Polysaccharide (Pneumovax 23; M)
Benzethonium chloride (Phemerol)	Anthrax (B)
2-phenoxyethanol	DTaP (Infanrix; GSK) Hepatitis A (Havrix; GSK) Hepatitis A/Hepatitis B (Twinrix; GSK)

^{*}Manufacturer abbreviations:

GSK = Glaxo SmithKline; WL = Wyeth Lederle; AP = Aventis Pasteur; M = Merck; B=Bioport.

Table 3: Thimerosal and Expanded List of Vaccines

Thimerosal Content in Currently Manufactured U.S. Licensed Vaccines										
Vaccine	Trade Name	Manufacturer	Mercury							
Anthrax	Anthrax vaccine	BioPort Corporation	0	0						
DTaP	Tripedia ²	Aventis Pasteur, Inc.	< 0.0012%	0.3 μg/0.5 mL dose						
	Infanrix	GlaxoSmithKline	0	0						
	Daptacel	Aventis Pasteur, Ltd.	0	0						
DTaP- HepB-IPV	Pediarix	GlaxoSmithKline	< 0.000005%	< 0.0125 μg/0.5 mL dose						
DT	No Trade Name	Aventis Pasteur, Inc.	< 0.00012% (single dose) 0.01% (multi-dose)	$ < 0.3~\mu\text{g}/0.5\text{mL dose} $ 25 $\mu\text{g}/0.5\text{mL dose} $						
		Aventis Pasteur, Ltd.	0.01%	25 μg/0.5 mL dose						
Td	No Trade Name	Mass Public Health	0.0033%	8.3 μg/0.5 mL dose						
	Decavac	Aventis Pasteur Inc.	<=0.00012%	0.3 µg mercury/ 0.5 ml dose						
Td	No Trade Name	Aventis Pasteur, Ltd	0	0						
TT	No Trade Name	Aventis Pasteur Inc.	0.01%	25 μg/0.5 mL dose						
Hib	ActHIB/OmniHIB ³	Aventis Pasteur, SA	0	0						
	HibTITER	Wyeth-Lederle	0	0						
	PedvaxHIB liquid	Merck	0	0						
Hib/HepB	COMVAX ⁴	Merck	0	0						
Hepatitis B	Engerix-B	GlaxoSmithKline	< 0.0002%	< 0.5 μg/0.5 mL dose						
	Recombivax HB ⁵	Merck	See footnote	See footnote						
	Pediatric/adolescent		0	0						
	Adult (adolescent)		0	0						
	Adult (adolescent) ⁵		0.005%	25 μg/1.0 mL dose						
	Dialysis ⁵		0.005%	25 μg/1.0 mL dose						
Hepatitis A	Havrix	GlaxoSmithKline	0	0						
	Vaqta	Merck	0	0						

Table 3: Thimerosal and Expanded List of Vaccines (continued)

Thimerosal Content in Currently Manufactured U.S. Licensed Vaccines								
Vaccine	Trade Name	Manufacturer	Thimerosal Concentration ¹	Mercury				
HepA/HepB	Twinrix	GlaxoSmithKline	< 0.0002%	< 1 µg/1mL dose				
IPV	IPOL	Aventis Pasteur, SA	0	0				
	Poliovax	Aventis Pasteur, Ltd.	0	0				
Influenza	Fluzone ⁶	Aventis Pasteur, Inc.	0.01%	25 μg/0.5 mL dose				
(2004-2005) Chiron/Evans	Fluvirin	Chiron/Evans	0.01%	25 μg/0.5 ml dose				
Fluvirin withheld from	Fluzone (Preservative Free)	Aventis Pasteur, Inc.	≤ 0.0004%	$\leq 0.5 \ \mu g/0.25 \ mL \ dose$				
market	Fluvirin (Preservative Free)	Chiron/Evans	< 0.0004%	< 1 μg/0.5 mL dose				
Influenza, live	FluMist	MedImmune	0	0				
Japanese Encephalitis ⁷	JE-VAX	BIKEN	0.007%	35 μg/1.0mL dose 17.5 μg/0.5 mL dose				
MMR	MMR-II	Merck	0	0				
Meningococcal	Menomune A, C, AC and A/C/Y/W-135	Aventis Pasteur, Inc.	0.01% (multidose) 0 (single dose)	25 µg/0.5 dose 0				
Pneumococcal	Prevnar (Pneumo Conjugate)	Lederle Laboratories	0	0				
	Pneumovax 23	Merck	0	0				
Rabies	IMOVAX	Aventis Pasteur, SA	0	0				
	Rabavert	Chiron Behring	0	0				
Typhoid Fever	Typhim Vi	Aventis Pasteur, SA	0	0				
	Typhoid Ty21a	Berna Biotech, Ltd	0	0				
Varicella	Varivax	Merck	0	0				
Yellow Fever	Y-F-Vax	Aventis Pasteur, Inc.	0	0				

Table Footnotes

- 1. Thimerosal is approximately 50% mercury (Hg) by weight. A 0.01% solution (1 part per 10,000) of thimerosal contains 50 µg of Hg per 1 ml dose or 25 µg of Hg per 0.5 ml dose.
- 2. Aventis Pasteur's Tripedia may be used to reconstitute ActHib to form TriHIBit. TriHIBit is indicated for use in children 15 to 18 months of age.
- 3. OmniHIB is manufactured by Aventis Pasteur but distributed by GlaxoSmithKline.
- 4. COMVAX is not licensed for use under 6 weeks of age because of decreased response to the Hib component.
- 5. Merck's Hepatitis B vaccine for adults(adolescents) is available in both preservative-free and thimerosal-containing presentations. [Current Product Inserts state that only mercury free Recombivax is available.]
- 6. Children under 3 years of age receive a half-dose of vaccine, i.e., 0.25 mL (12.5 µg mercury/dose.)
- 7. JE-VAX is manufactured by BIKEN and distributed by Aventis Pasteur. Children 1 to 3 years of age receive a half-dose of vaccine, i.e., 0.5 mL (17.5 µg mercury/dose).

Quantities of Hg in Waste (in pounds) for facilities in Chemicals (SIC 28) for U.S. 2002

Qualitaties of Fig III Waste (III pour las) for Taointies III Orienties (Ofo	20) 101	0.0. 2002	Recycled	Recycled	Quantity Disposed or
Row # Facility	State	SICs reported to TRI	On-site	•	Otherwise Released
51 ALBEMARLE CORP	SC	2834, 2869	0.00		
60 PHARMACIA & UPJOHN CO	MI	2834	0.00		
70 AVENTIS PASTEUR INC	PA	2834	0.00		
81 EMD CHEMICALS INC	NJ	2835	0.00		
97 CLINTON LABS.	IN	2833, 2879	0.00		
102 PFIZER INC	NE	2834, 2836	0.00		
104 MALLINCKRODT INC	MO	2833, 2835	0.00		
108 ABBOTT LABORATORIES ABBOTT PARK FACILITY	IL	2833, 2834, 2835	0.00		
109 MERIAL LTD	GA	2836	0.00	1.00	5.00
111 ORTHO CLINICAL DIAGNOSTICS INC.	NJ	2835	0.00	4.94	0.44
112 FORT DODGE ANIMAL HEALTH CHARLES CITY	IA	2834, 2836	0.00	0.00	5.25
114 NOVARTIS ANIMAL VACCINES INC.	IA	2836	0.00	0.00	4.40
118 FORT DODGE ANIMAL HEALTH - MAIN PLANT	IA	2834, 2836	0.00	0.00	3.70
119 BOEHRINGER INGELHEIM VETMEDICA INC	MO	2834, 2836	0.00	1.05	2.05
127 INTERVET INC.	DE	2836	0.00	1.43	0.35
143 PFIZER PHARMACEUTICAL LLC-ARECIBO	PR	2834	0.00	0.03	0.22
145 INTERVET INC.	IA	2836	0.00	0.00	0.22
148 ALPHA TEC SYSTEMS INC	WA	2835	0.00	0.00	0.11
174 SPECTRUM LABORATORY PRODUCTS (NEW JERSEY)	NJ	2819, 2833, 2869, 2899	0.00	0.00	0.00
175 SPECTRUM LABORATORY PRODUCTS INC	CA	2819, 2833, 2869, 2899	0.00	0.00	0.00
178 AMERICAN MASTER*TECH SCIENTIFIC INC.	CA	2835	0.00	0.00	0.00

124.20 120.58

Total Production-related website Waste Managed info 68.00 ??? 50.00 34.49 23.55 12.95 9.80 8.80 7.00 6.00 5.38 5.25 4.40 3.70 3.10 1.79 0.25 0.22 0.11 0.00 0.00

CHECKLIST FOR HAZARDOUS SUBSTANCES THAT MAY BE ENCOUNTERED IN DECOMMISSIONING BIOMEDICAL FACILITIES*

			/	/	//	//	//	7	//	\mathcal{T}	/ _{\$} /	//	//	7/		//	//	MOS, HOP.		$\overline{//}$	//	7/	//	$\overline{//}$	7,	/	//	7/	//	7	/
		/	/,	//	/,	/,	, mag	//	Toos the	Smbusin.	TO A PORT OF THE PROPERTY OF T	/,	<u>/</u> /	//	/	Solution) and a	*	//		//	Moonings	//		S.W. /	/ */	//	Solve /	//	State of the state	Imorials - fr.
	,	AL HAZAROS	Arage Compount	Trip.	, only	" or tis com.	m compour	S. Landing	Imamo Vine	ray (a)	somos!	func acid to.	Compounds	Motor Case	Comium (Nr. Co	/	alos.	Odenino	me decid	Summing Company (POS)	otal and its	o o o o o o o o o o o o o o o o o o o	//	Photo-Cine MA	ad (add)	Somo	Waller Wall	Compounds	Ones Ho.	S Comming	S CONTRAINE
							Jien Jien			Com Composition (1)	000	No.		Weeke Co	/*/	Sold Services	O TO	Sold Sold Sold Sold Sold Sold Sold Sold	and and	Selemin		Mallion	Ί,	Tologo /	See		in the state of th		OTHER!		
ITEM OR AREA DESCRIPTION		Ė	Ė	Ė		É	Ė					Ė											ĺ		Ė		É	ĺ		Ė	Ė
Acclerators and cyclotron areas Autoclaves																								-							
Barometers and manometers																							ļ							•	
Batteries Alarms and smoke detectors Emergency lighting											:		•										þ								
Exit signs Cage washers					•						•			-				_													
Casework																							E								
Ceiling tiles																							Ė					l			0
Compressors															•	•							Ī								
Dental clinics Shielding																							F					ŀ			
Sectrical systems																							E					[
Cables and wiring Cables, shielded Cables, oil-filled										:	+					_		+	•		\vdash		þ	+	+					: :	
Cables, oil-filled Capacitors DC Watt hour meters							•			:	+				:	_		+	■5 ■5			Ħ	þ		+						1
Fuse bases																			■5				E								
Relays Switches - tilt, silent, float, industrial Thermostats Transformers Transformer yaults													÷	[={				■ □5		■7	H	F								
Transformers Transformer vaults Voltage regulators		F	E	E	E	E	E					E			_				■D5 □			Ħ	þ			Ħ	L		_		Ŀ
Electron microscopy areas										0			•0										E				0	E			
																					H		E	Ŧ	1		Ħ	[■10 ■1	
Elevators Brakes and clutch facings Pits																							þ							■10 ■1 □	0
Exit signs, self-powered																							F			•		F			
ire systems Alarms																							E								
Alarms Smoke detectors												•													•						
Rooring Adhesives - mastic Felt																							þ								
Rubber tiles Shower pans												•											Ē							-	
Vinyl-asbestos tiles							•																							■10 ■1	0
reezers										п		п	- 00		•	•	п						Þ					l			
ume hoods ume hood exhaust ducts																	D														
Gas systems Gas flow meters													■ 12										Ł					ŀ			
Flame sensors Safety valves													÷										L								
IVAC systems		•								• 0			•			•														■9 ■9	
nsulation																							Ī							■9 ■9	
amps Florescent HID - high pressure sodium HID - metal halide HID - mercury vapor Ultraviolet										: -			3																		
HID - high pressure sodium HID - metal halide													÷									•	þ								
										:			÷										Ī								
ighting systems Ballasts																			■ 6				E					-			
Light switches tadiation areas - shielding													■2																		
tadiation areas - snielding														-									þ								
Refrigerators																															
Roofing																							F								
Coatings Felt Shingles Vent flashings		1				1					+			-	=	#		+					þ		+	1			=	■10 ■1 ■10 ■1 ■10 ■1	0
Vent flashings										•													F							■10 ■1	
Steam systems Lines Pressure flow meters		F		F	F	ŧΞ		Н			\pm	F			-7	\exists		\pm	H				E		\pm	Ē	\perp	E		■8	0
Pressure flow meters Storage tanks									П				•	_	П	П					1			-					=		
Surfacing									Ü							_							þ								
Flat and corrugated sheet Patching and glazing compounds	E																±						F							■10 ■1 ■11 ■1	0
Surfacing Flat and corrupated sheet Patching and glazing compounds Paint Spray applied surfacing Textured paint Troweled-on surfacing		E	E	E	•	ŧΞ	E		$=$ \mp	-1	$\pm \equiv$	■4	Ħ	Ŧ	-	\equiv	=	$\pm \equiv$	H		ŧΞ	邑	E	Ŧ	Ⅎ≡	ŧΞ	ŧΞ	[■8 ■8 ■8 ■8 ■10 ■1	
rextured paint Troweled-on surfacing										_													F							■8 ■8 ■10 ■1	0
hermometers, fluid filled													•		=	7							ļ						=		
Vacuum systems Vacuum pumps													0										E	-							0
Vastewater systems													D										E								
Animal care areas Clinical diagnosic laboratory Cup sinks, laboratory				0					_	. 8	1		0	_	_	_	0			0 0	1		þ	= =	#=		\vdash		=	=	1
Cup sinks, laboratory Dental clinics Laboratory plumbing		F		0			E					L	0000	_		<u></u>				0 0			F		Ⅎ	Ŀ	Ŀ		=#		Ŀ
Non-laboratory plumbing Photoprocessing areas Sump pumps, float switches Sink traps		E		E	E					. 0			D		=	3			H				E					E			
			0	п		0														0 0			F								
Wall partitions-Virginia wall																							ı							•	
Water supply plumbing		-						1			_				-	-	-		. — —				- 1		T			ı	_	■ 8 ■ 8	

LEGEND	
•	May be an intrinisic component of the item if manufactured before applicable ban(s). See notes.
	May be present as a contaminant.
NOTES	DATES OF BANS ON USES OF HAZARDOUS MATERIALS IN CONSTRUCTION
1	Paint manufactured after 1978 should be lead free.
2	Mercury eliminated from most switches in late 1980s.
3	All fluorescent lamps contain mercury.
4	EPA banned mercury as paint additive: Interior paint - 1990 Exterior paint - 1991 Mercury containing paint may have been used from stock after the ban.
5	Manufacture of PCBs was banned in 1979. PCBs in some items made before 1979 may still be in use.
6	Fluorescent ballasts manufactured after 1979 do not contain PCBs and should be labeled "No PCBs".
7	Temporary dielectric fluid in some retrofilled PCB transformer: Final replacement fluid was usually silicone o
	Most uses of asbestos in building materials were eliminated after 1987
8	EPA banned most spray-applied surfacing containing more than 1% asbestos-
	Use in fireproofing and insulation was banned in 1973 Exceptions to the bars were made for some sprayed-on asbestos materials that are encapsulated during spraying, not friable after application, and met other control requirements.
9	EPA banned wet-applied and preformed (molded) asbesto insulation in 1975.
10	This asbestos use was not banned by the EPA.
11	In 1977 the CSPC banned asbestos in patching compounds for

Typical Decontamination and Disposal Processes Biomedical Facility Decommissioning Guidance

