

HAL
open science

Agents Involved and Severity of Acute Ocular Exposure Reported at a Poison Control Center

Gaël Le Roux, Adrien Buisset, Stéphanie Leruez, Emmanuel Puskarczyk,
Philippe Gohier, Alexis Descatha

► **To cite this version:**

Gaël Le Roux, Adrien Buisset, Stéphanie Leruez, Emmanuel Puskarczyk, Philippe Gohier, et al.. Agents Involved and Severity of Acute Ocular Exposure Reported at a Poison Control Center. *Ophthalmic Epidemiology*, 2020, 27 (6), pp.468-476. 10.1080/09286586.2020.1773871 . hal-02861508

HAL Id: hal-02861508

<https://univ-angers.hal.science/hal-02861508v1>

Submitted on 25 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1
2
3 **Agents involved and severity of acute ocular exposure reported at a poison**
4 **control center**

5
6 Gaël Le Roux¹, Adrien Buisset², Stéphanie Leruez³, Emmanuel Puskarczyk⁴, Philippe
7 Gohier², Alexis Descatha^{1,5}
8

9 **Running head:** Ocular exposure in poison control center
10

11 **Corresponding author:** Gaël Le Roux

12 Grand Ouest Poison Control and Toxicovigilance Center, Angers University Hospital, 4 rue
13 Larrey, 49933 Angers Cedex 9

14 Phone: +33 24 13 55 354

15 Email: GaLeRoux@chu-angers.fr
16
17

18 **Financial support:** None

19 **Conflicts of interest:** None of the authors have any proprietary interests or conflicts of
20 interest related to this submission

21 **Previous reviewing:** This work has not been reviewed previously
22
23

24 **Keywords:** chemical eye burns, poison center, occupational injuries, childhood accident,
25 detergent, household products
26

27 **Word count:** 4227 words
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54 ¹ Grand Ouest Poison Control and Toxicovigilance Center, University Hospital, Angers, France

55 ² Ophthalmology Department, University Hospital, Angers, France

56 ³ Centre Ophtalmologique Saint Joseph, Clinique Saint Joseph, 49800 Trelazé

57 ⁴ Est Poison Control and Toxicovigilance Center, French national database of products and compositions,
58 University Hospital, Nancy, France

59 ⁵ Univ Angers, CHU Angers, Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement
60 et travail) - UMR_S1085, F-49000 Angers, France

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Purpose. Knowing the use categories of the products involved and on the circumstances of exposure, the aim was to identify severity factors useful in the initial management of patients in case of acute ocular exposure.

Methods. A retrospective study over a one-year period, on patients having used a poison center for eye exposure to a chemical substance.

Results.

In one year, 1582 patients were concerned. The sex ratio (M/F) was 0.8. The mean age was 28.5 ± 20.3 years. Among children, those under 4 years represented the most significant age category (n= 277; 50.1%). Exposure to chemicals were mild (n= 1342, 84.8%). Adults over 65 years appeared to be more likely to have more severe ocular damage (OR: 4.75; [2.26; 9.98]). Unintentional exposures were the most frequent (n= 1548; 97.8%). Ocular exposure primarily occurred at home (n= 937; 59.2%) then at work (n= 396; 25%), but with a higher risk of severe injury (OR: 2.93 [2.16; 3.97]). Cleaning products accounted for 31.2% of exposure cases (n= 457). Exposure to disinfectants appears to be a risk factor in more severe injuries (OR: 1.48 [1.002; 2.19] p = 0.0472). PH and severity of injuries were not statistically associated.

Conclusions. Our study showed the very wide variety in products involved in ocular exposures. Taking into account severity found, specific attention should be made by clinician on some of them like extreme ages, working exposure, and products like disinfectant and not only acid vs. base.

1. Introduction

The exposure of the ocular surface to toxic products, particularly irritants, is potentially a risk factor of serious ophthalmological complications, such as corneal scarring, corneal opacity, or permanent vision lost [1, 2].

Despite this fact, there are only a few large studies available from emergency services and without systematic study of recording, such as a register of cases seen in emergency rooms, it is difficult to have a clear idea of the epidemiology of ocular chemical exposure. In the 2016 annual report by the American Association of Poison Centers (AAPC), ocular exposure represented 4.22% of cases reported at poison control centers [3]. In the United States, chemical burns represent 1.5% of ophthalmological emergencies and 7 to 18% of eye trauma cases [4]. In France, in 2013, the ocular route represented 6.0% of exposure routes registered by the network of French poison control centers [5, 6]. Regarding the characteristics of the materials involved, very little data is available. In that respect, in a 1993 study of 102 Indian patients, acids and bases were responsible for 83.5% of cases [7], although in a recent American study of 143,985 patients published in 2016, acids and bases were only found in 11.8% of cases [8]. In fact, other categories of products exist which are rarely taken into account, but which are frequently associated in formulations (phenols, peroxides, surfactants, etc.).

The aim of this study is to describe one year assistance provided by a poison control center, a recommended structure for the management of chemical eye burns by detailing the categories of use of the products, and to identify risk factors for serious injury following exposure of the ocular surface to toxic products.

2. Materials and methods

1
2
3 A descriptive retrospective study on the poison control center (PCC) managing the regions of
4 North-West France was carried out over a period of one year, between May 1, 2016 and April
5 31, 2017. The PCC fulfills the role of providing urgent toxicological advice to poisoned
6 patients in the North-Western quarter of France: the regions of Normandie, Bretagne, Centre-
7 Val de Loire and Pays de la Loire (12 million inhabitants, 20% of the French population).
8
9

10 11 12 13 14 15 16 *2.1. Source of data*

17
18 The included cases have been defined as patients having used the PCC during the period for
19 exposure to a chemical substance via ocular route. The data collected and analyzed came from
20 the BNCI (*base nationale des cas d'intoxication*, the French national database of intoxication
21 cases) from the SICAP (*system d'information commun des CAP*, the French poison control
22 center system for shared information). This database is approved by the CNIL (*Commission*
23 *nationale Informatique et Libertés*, the French Data Protection Authority) (authorization
24 n°747735). Personal data regarding the patients was anonymized prior to the data analysis.
25 For each case, the information analyzed was the date and time of exposure, the age and sex of
26 the person exposed, the agent of exposure and its composition, the symptoms, the
27 circumstances, the place of exposure, the severity and the progression of each case.
28
29

30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Cases of exposure to a foreign body or physical agents (radiation) were removed from the
study.

The agents involved were derived from the BNPC (*base nationale des produits et compositions*, the French national database of products and compositions) who compile combined or unmixed substances and classify them in usage category. In the interest of simplification and clarity, the usage categories have been designated by letters. The key is provided in Table 1.

The severity is assessed according to the Poisoning Severity Score (PSS): low, PSS1 (minor symptoms such as irritation, conjunctival hyperemia, lacrimation, conjunctival damage, minor

1
2
3 palpebral edema); moderate, PSS2 (pronounced or prolonged signs, such as intense irritation,
4 punctate keratitis); high, PSS3 (severe symptoms such as significant ulceration or even
5 corneal perforation, corneal scarring) [9].
6
7
8
9

10 11 *2.2. Statistical analysis*

12
13 The data has been presented in a descriptive manner, as well as the variables associated with
14 the severity such as a PSS score of two or more with simple logistic regression models for
15 crude odds ratios (OR). Statistical Analysis Software was used (Version 9.4, SAS Institute
16 Inc., Cary, NC, USA).
17
18
19
20
21
22
23

24 **3. Results:**

25
26 In the period between May 2016 and April 2017, Grand Ouest PCC provided toxicological
27 advice for 32,497 exposed patients, including all routes of exposure. Among them, 1582
28 patients (4.9%) had been exposed to a chemical product exclusively through the ocular route.
29
30
31
32
33

34 *3.1. Description of the sample group*

35 36 37 *3.1.1. Groups by age and sex*

38
39 The sex ratio (M/F) was 0.8 (704 men, 878 women). The average age was 28.5 ± 20.3 years;
40 the median age was 27 years. The distribution of age and sex is shown in Table 2.
41
42
43

44
45 Among children, those between 0 and 4 years represented the most significant age category
46 (277; 50.1% of those between 0 and 18 years). The sex ratio (M/F) in this age category is 1.3.
47
48

49
50 The exposure agents most frequently found in the cases of children between 0 and 4 years
51 correspond to products in category A (123/277; 44.4%). Products for cleaning textiles
52 represented 48.7% of cases in this usage category. In particular, the average age of those
53 exposed to a hydrosoluble liquid laundry detergent capsule was 7.4 ± 10.7 years, compared to
54
55
56
57
58
59
60 25.3 \pm 17.2 years for other types of liquid detergent ($p < 0.001$). Next to laundry detergents,

1
2
3 surface degreasers were involved in 9.4% (26/277 cases) of exposure. Other usage categories
4
5 found in cases of exposure of young children were cosmetic products (category D; 44/277;
6
7 15.8%) such as nail care products (15 cases) or perfume (19 cases), pharmaceutical products
8
9 (category C; 38/277; 13.7%), mainly antiseptics or disinfectants for cutaneous use (23 cases).

10
11
12 In adults (962; 60.8%), products from category A were still the most commonly involved
13
14 (277/962; 28.8%), mainly surface degreasers (56 cases) and dishwashing detergents (43
15
16 cases), as well as disinfectant products (category B; 123/962; 12.8%), mainly bleach (46
17
18 cases), disinfectants for milking and farming equipment (34 cases) and surface disinfectants
19
20 (29 cases).

21
22
23 Those over 65 years old represented 5.3% of patients (85 cases). The products found largely
24
25 belonged to the category of human medicinal products (16/85; 18.8%), mainly being
26
27 medicinal products for dermatological use. Household bleach was also frequently involved
28
29 (11/85; 14.1%).

30 31 32 33 34 *3.1.2. Places of exposure*

35
36
37 The distribution of places of exposure is shown in Table 2. Ocular exposure primarily took
38
39 place in the home (937; 59.2%). Category A products were the most frequently involved in
40
41 cases of exposure (295/937; 31.5%), mainly via textile care products (109/937; 11.6%) and
42
43 cleaning products (78/937; 8.3%), followed by medicinal products belonging to class C
44
45 (142/937; 15.2%).

46
47
48 Ocular exposures that took place in the workplace accounted for 25% of cases (396 cases).
49
50 These mainly happened in a factory or a warehouse (61/396; 15.5%) or on a farm (54/396;
51
52 13.7%). Again, class A products were the most frequently involved (94/396; 23.7%), mainly
53
54 in the form of cleaning products (45 cases). Another two categories were each responsible for
55
56 more than 15% of workplace exposure cases: category G (64/396; 16.2%, mainly food
57
58
59
60

1
2
3 preparation surface disinfectants) and category B (62/396; 15.7% of cases, mainly caused by
4 disinfectants for milking and farming equipment).
5
6

7 Educational institutions were the place of exposure in 5.8% of cases (91 cases). Other
8 locations where exposure took place (care facilities, enclosed public places, community day
9 care or leisure centers, and prison facilities) account for less than 50 cases each.
10
11
12
13
14

15 3.1.3. *Circumstances of exposure*

16
17
18 The distribution of circumstances of exposure is shown in Table 2. In 97.8% of cases (1548
19 cases), ocular exposures registered in the study were unintentionally caused. Occupational
20 injuries were the most numerous (515/1548; 33.3%). The distribution of agents responsible
21 for occupational exposures can be superimposed over the distribution for workplace
22 exposures. Thus, categories A (141/515; 27.4% of professional cases), B (184/515; 16.3%)
23 and G (72/515; 14.0%) are the most frequent.
24
25
26
27
28
29
30
31

32 Cases of non-occupational exposure (1033 cases) were mainly daily life injuries in the broad
33 sense (331/1033; 32.0% of unintentional cases), failing to perceive risk (276/1548; 17.8%), a
34 DIY, household or gardening injuries (306/1548; 26.7%), or a therapeutic error (118/1548;
35 11.4%).
36
37
38
39
40

41 When the exposure was unintentional, it took place with category A products (309/1033;
42 29.9% of unintentional cases), category C products (151/1033; 14.6%) such as medicinal
43 products for cutaneous use, and category D products (117/1033; 11.3%) such as insect
44 repellents and essential oils.
45
46
47
48
49

50 Products from categories E and H in exposure cases linked to DIY (69/306, 22.5% of cases
51 linked to DIY) mainly involved anti-moss and lichen products (20 cases), glues (mostly
52 cyanoacrylates, 19 cases) and paints and stains (mainly xyloprotectors, 18 cases).
53
54
55
56

57 Lastly, therapeutic error occurred in 33.0% of cases (39/118) with erroneous application of
58 chlorhexidine to the eye. In children, exposure to category C was twice as likely by
59
60

1
2
3 therapeutic error as by failing to perceive risk (15 vs. 32; 19.0% vs. 40.5% of exposure to this
4 category of agents in minors)
5

6
7 Exposure was intentional in 34 cases (2.1%) and mainly involved the substance being thrown
8 into another individual's eyes (20 cases). Among these cases, 9 corresponded to the use of
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

tear gas.

3.2. *Exposure agents*

In total, 1151 different agents were involved in ocular exposures. They are divided as follows: mixtures (1093 agents; 95.0%), individual substances (44 agents; 4.0%), plants and animals (14 agents; 1.3%). The principal order of usage categories is described in Table 2. Products of category A alone accounted for 31.2% of exposure cases (457 cases). Among them, cleaning products were represented mainly by surface cleaners/degreasers (94/452; 20.8%) and household or professional dishwashing detergents (53/457; 11.6%). Textile care products (114/457; 24.9%) were mostly represented by liquid laundry detergents (102; 89.7% of cases of exposure to any type of laundry detergents).

Category B products were present in 10.2% of exposure cases (161 cases). They represented by three subcategories: household bleach (67/161; 41.6%), surface disinfectants (39/161; 24.2%) and disinfectants for milking and farming equipment (36/161; 22.3%).

Category C products were involved in 156 exposure cases (9.7%), principally antiseptics and disinfectants (62/156; 39.7%), ophthalmological medicinal products (16/156; 10.3%) and ear medicinal products (9/156; 5.8%). Products from categories D and F represented 210 cases (13.3%). The most common were: lice repellent products (37/210; 17.6%); nail care products (36/210; 17.1%); perfumes and colognes (25/210; 11.9%); essential oils (21/210; 10.0%, mainly peppermint essential oil).

Products belonging to category E as well as category I represented 9.8% of cases (155 cases).

These were mainly glues and associated products (43/155; 27.7%), paints, varnishes and

1
2
3 stains (39/155; 25.2%), as well as anti-moss and lichen products (38/155; 24.5%). Animals
4
5 and plants were involved in 37 exposure cases (2.3%). One single case involved exposure to
6
7 toad venom toxins. In the case of plants, 80.6% of cases involved the genus *Euphorbia*.

8
9
10 The other usage categories are described in Table 3.

11
12 Making the traditional distinction of acids vs. bases, the patients were distributed in the
13
14 following way: 11.7% (185/1582) exposed to an acid, 24.7% (393/1582) exposed to a base,
15
16 12.3% (195/1582) a neutral product and lastly 16.9% (268/1582) to a product to which the
17
18 concept of pH does not apply (solvent etc.).
19
20
21

22 3.3. Severity of exposures

23
24
25 Ocular exposure to chemical products mostly caused low intensity symptoms according to the
26
27 PSS: 19 cases (1.2%) of no severity (PSS 0), 1323 cases (83.6%) of low severity (PSS 1),
28
29 226 cases (14.3%) of moderate severity (PSS 2), and 11 cases (0.7%) of high severity (PSS 3)
30
31 were identified. In 3 cases, the severity was not determinable due to a lack of sufficient
32
33 clinical information in the patient's file.
34
35

36
37 There was a statistically significant association between the age and the severity of ocular
38
39 damage, as shown in Table 2. Adults, particularly those over 65 years appeared to be more
40
41 likely to present with more severe ocular damage (OR: 4.75; $p < 0.0001$).
42

43
44 Occupational exposure was associated with a higher risk of severe ocular injury (OR: 2.34;
45
46 $p < 0.0001$), as well as workplace exposure (OR: 2.93; $p < 0.0001$).
47

48
49 Comparing ocular exposure to category A agents, exposure to disinfectants, broadly speaking,
50
51 appeared to be a risk factor in more severe injuries (OR: 1.48; $p = 0.0472$). Cases of moderate
52
53 to high severity (PSS 2/3) represented 22.9% of cases (55/295) of exposure in all
54
55 circumstances taken together, 30.0% of cases of occupational exposure (39/169 cases).
56
57 Disinfectants for milking or farming were involved in 71.4% of cases of exposure (15/21
58
59
60

1
2
3 cases) In the case of household bleach, 8 out of 11 cases of PSS 2/3 severity (17.7% of
4 household bleach cases) involved a “concentrated” product (above 9.6% active chlorine).

5
6
7 Whatever the circumstances, exposure to medicinal products, hygiene and personal care
8 products was significantly less severe than exposure to category A agents (OR: 0.43; p =
9 0.0001).

10
11
12 Cases ranked as a severity of PSS 2/3 accounted for 21.2% of exposures (33/155) to agents in
13 the E and I categories. In the category of glues and sealing products, the proportion of PSS
14 2/3 cases reaches 25.5% (11/46 cases) and 28.9% for products for removing moss from
15 facades. In almost all cases (34 cases out of 38), these products had a quaternary ammonium
16 base in varying concentrations.

17
18
19 No significant connection between pH and the severity of injuries has been revealed.

20
21
22 Among the most severe injuries (PSS 3), we found a clear prevalence of men at 75%. Among
23 the 12 people exposed, 2 were children under 5 years old who were both exposed to liquid
24 detergent pods, although one did not have the eye rinsed immediately. The others were
25 exposed to disinfectants and products for industrial use. Three of the people exposed
26 presented a limbic ischemia that was discovered in an ophthalmological appointment, two
27 needed an amniotic membrane graft and four presented sequela in the cornea.

28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 **4. Discussion**

44
45
46 This study made it possible to describe one year of assistance provided by a multiregional
47 structure and to identify the severity risk factors of exposing the ocular surface to toxic
48 products. Our study is also the first to take interest in the usage categories of the products
49 involved in ocular exposures beyond the traditional dichotomy of acid vs. base, which does
50 not fully reflect the diversity of agents. This analysis is made possible by the organized
51 categorization of mixtures, the confidential compositions of which are available to poison
52 centers.
53
54
55
56
57
58
59
60

1
2
3 Our study showed the very wide variety in products involved in ocular exposures. This
4 included more than one thousand products over one year of collecting data. Many of them met
5 the definition of the European Biocidal Products Regulation, such as disinfectants (class B)
6 preservatives (class G) or pest control products (class H). In a retrospective study of domestic
7 ocular damage published in 2001 focusing on patients admitted to injuries and emergency, the
8 products involved were spread across the following categories: alkalines (26.5% of patients),
9 cleaning products, organic solvents, physical hygiene products, products for contact lenses
10 and disinfectants [10]. Alkaline products were also involved in almost a quarter of exposures
11 listed in our study, which is twice as high as for acids, as has already been shown by a British
12 study led in 1987 [11]. We did not find any connection between the severity of the injuries
13 and the pH of agents, which may encourage ophthalmologists and emergency doctors to look
14 past this traditional paradigm. The category of disinfectants that appears to be the greatest
15 cause of ocular damage, according to our results, is a good illustration of this: it contains both
16 alkaline products and oxidants (chlorine-based agents, aldehydes, quaternary ammonium,
17 etc.).

18
19 Furthermore, it is reasonable to think that as a result of dilutions and mixtures, the pH
20 indicated in the composition of mixtures or on the safety data sheets provided to poison
21 centers, and that in the solution which comes into contact with the ocular surface, will be
22 different. Therefore, the severity of the injuries depends not only on the concentration of the
23 product, but also the quantity and duration of exposure [12]. This means that knowledge of
24 the pH is not a relevant piece of information for the immediate treatment of patients or the
25 evaluation of prognosis and does not replace an exhaustive description of the patient's
26 symptoms and, above all, the circumstances of exposure.

27
28 Therefore, thanks to this study, we have shown that splashes on the ocular surface in
29 professional environments and, subsequently, in the workplace are frequent and associated
30

1
2
3 with more severe ocular injuries. This is what was found by epidemiological studies in
4 various countries, as well as more frequent exposure among adults in the employed
5 population. On the other hand, contrary to what was found in the literature, we found a
6 majority of men only in cases of considerable severity (PSS 3) [8, 13]. In a recent Spanish
7 study, chemical burns represented 12.7% of ocular damage at the workplace and 11.9% of
8 keratoconjunctivitis cases [14]. Under these professional circumstances, we observed that
9 products for cleaning, maintenance, scouring and descaling are more frequent in a
10 professional environment. This is fully consistent with the results from Quesada et al. [14],
11 which found that the service and construction sectors were the most affected (62.1% and
12 20.9% of cases, respectively). This is in accordance with the fact that products for an almost
13 exclusively professional usage are also causes of average or severe damage: 1 case in 5 for the
14 materials and products for using and treating construction materials (glues and solvents, moss
15 and lichen removal), 22.5% of cases for surface disinfectants (22.5% of PSS 2 cases), even
16 almost three quarters (71.4%) of cases of exposure to disinfectants for milking equipment and
17 also the involvement of a concentrated product in 72.7% of cases of average exposure to
18 household bleach.

19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Workers are usually subject to safety policies based on training about the risk of chemicals,
establishing a standardized protocol for treating burns and even wearing personal protective
equipment. It has already been shown that this type of equipment remains underused and its
use must be promoted more strongly [15].

Children from 0 to 4 years old represented only half of cases of exposure among children
under 18 years old. It is the exploratory behavior of children who are becoming more and
more mobile that is given as the cause for the frequency of exposures. Although young
children understand the distinction between good and bad behavior, they have no capacity to
understand the consequences [16]. Therefore, it is the lack of risk perception that was the

1
2
3 main case of ocular exposure in this age group. The prevalence of young boys is customary in
4 cases of poisoning and is not specific to ocular exposures [3, 17]. The causes of exposure
5 most frequently encountered by young children from 0 to 4 years old corresponded to
6 products found at home (fabric cleaners, home maintenance products, cosmetic and hygiene
7 products). For several years, there has been a real concern regarding the severity of ocular
8 exposures to water-soluble laundry detergent pods, which is confirmed by a number of studies
9 on the subject [18–20]. The bright colors and rounded and smooth appearance of the detergent
10 pods are especially attractive. In addition, in our study, these causes represented almost half
11 of exposures to cleaning products.
12
13
14
15
16
17
18
19
20
21
22

23 In our study, we observed that in the case of ocular exposures to medications, children were,
24 in particular, victims of error in treatments, in that they received dangerous products as eye
25 drops. These medical exposures perfectly illustrate the difficulty posed by pharmaceutical
26 packaging that is too similar. In the same size and shape, with small labels that are hard to
27 read, it can be difficult to distinguish one bottle from another. Over 7 years, a study of an
28 Australian poison center made it possible to identify around 1,300 cases where drops of a
29 medication that is not intended for use in the eyes was unintentionally administered [21].
30 Chlorhexidine, which we found the most often in our study, was one of the ten most
31 frequently found products in the Australian study [21]. There are specific recommendations
32 available for this type of administration error, such as to read packaging carefully, store
33 ophthalmological medications separately and throw away products at the end of treatments
34 [21].
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 In more general terms, as shown by a case-control study in Great Britain [22], failing to put
51 medications and household products away immediately after use in a locked cabinet and out
52 of reach increases the risk of poisoning among children aged 0 to 4 years old. The authors
53
54
55
56
57
58
59
60

1
2
3 believe that effective prevention on the subject would make it possible to significantly reduce
4 these exposures among children [22].
5
6

7
8 The main limitations of this study are caused by its retrospective nature, on the one hand, and
9 the fact that patients were contacted only by phone, on the other hand. There is also missing
10 data, especially on points that are not essential to the patient's medical treatment. A
11 prospective study on ocular damage in a professional environment must be conducted to
12 identify the exact determining factors exposures, as well as more specific identification of risk
13 factors.
14
15
16
17
18
19
20
21

22 **5. Conflicts of interest**

23
24
25 The authors have no conflicts of interest to declare.
26
27

28 **6. References**

- 29
30
31 [1] Wagoner MD. Chemical injuries of the eye: current concepts in pathophysiology and
32 therapy. *Surv Ophthalmol* 1997;41:275–313. [https://doi.org/10.1016/s0039-6257\(96\)00007-0](https://doi.org/10.1016/s0039-6257(96)00007-0).
33
34
35
36
37
38 [2] Eslani M, Baradaran-Rafii A, Movahedan A, Djalilian AR. The ocular surface
39 chemical burns. *J Ophthalmol* 2014;2014:196827.
40
41
42 <https://doi.org/10.1155/2014/196827>.
43
44
45 [3] Gummin DD, Mowry JB, Spyker DA, Brooks DE, Osterthaler KM, Banner W. 2017
46 Annual Report of the American Association of Poison Control Centers' National
47 Poison Data System (NPDS): 35th Annual Report. *Clin Toxicol* 2018;56:1213–415.
48
49
50
51 <https://doi.org/10.1080/15563650.2018.1533727>.
52
53
54 [4] Gicquel J-J, Dua H. Brûlures cornéennes. *EMC - Ophtalmol* 2011;8:1–12.
55
56
57 [https://doi.org/10.1016/s0246-0343\(11\)55721-1](https://doi.org/10.1016/s0246-0343(11)55721-1).
58
59 [5] Schrage N, Burgher F, Blomet J, Bodson L, Gérard M, Hall AH, et al. Chemical ocular
60

- burns: New understanding and treatments. *Chem Ocul Burn New Underst Treat* 2011;1–122. <https://doi.org/10.1007/978-3-642-14550-6>.
- [6] Sinno-Tellier S, Daoudi J, Manel J. *Epidémiologie en France : étude des cas d'exposition enregistrés par les centres antipoison français en 2013*. In: Collectif, Baud F, Garnier R, editors. *Toxicol. Clin.*, Paris: Lavoisier; 2017.
- [7] Saini JS, Sharma A. Ocular chemical burns--clinical and demographic profile. *Burns* 1993;19:67–9. [https://doi.org/10.1016/0305-4179\(93\)90104-g](https://doi.org/10.1016/0305-4179(93)90104-g).
- [8] Haring RS, Sheffield ID, Channa R, Canner JK, Schneider EB. Epidemiologic trends of chemical ocular burns in the United States. *JAMA Ophthalmol* 2016;134:1119–24. <https://doi.org/10.1001/jamaophthalmol.2016.2645>.
- [9] Persson HE, Sjöberg GK, Haines JA, De Garbino JP. Poisoning severity score. Grading of acute poisoning. *J Toxicol - Clin Toxicol* 1998;36:205–13. <https://doi.org/10.3109/15563659809028940>.
- [10] Berry M, Jeffreys D. Ocular injuries from household chemicals: Early signs as predictors of recovery. *Vitr Mol Toxicol J Basic Appl Res* 2001;14:5–13. <https://doi.org/10.1089/109793301316882504>.
- [11] Ramponi DR. Chemical burns of the eye. *Adv Emerg Nurs J* 2017;39:193–8. <https://doi.org/10.1097/TME.000000000000152>.
- [12] Merle H, Gérard M, Schrage N. Brûlures oculaires. *J Fr Ophtalmol* 2008;31:723–34. [https://doi.org/10.1016/S0181-5512\(08\)74391-2](https://doi.org/10.1016/S0181-5512(08)74391-2).
- [13] Macdonald ECA, Cauchi PA, Azuara-Blanco A, Foot B. Surveillance of severe chemical corneal injuries in the UK. *Br J Ophthalmol* 2009;93:1177–80. <https://doi.org/10.1136/bjo.2008.154831>.
- [14] Quesada JMA, Lloves JM, Delgado DV. Ocular chemical burns in the workplace: Epidemiological characteristics. *Burns* 2019:1–7.

- 1
2
3 <https://doi.org/10.1016/j.burns.2019.11.007>.
- 4
5 [15] Zakrzewski H, Chung H, Sanders E, Hanson C, Ford B. Evaluation of occupational
6 ocular trauma: are we doing enough to promote eye safety in the workplace? *Can J*
7 *Ophthalmol* 2017;52:338–42. <https://doi.org/10.1016/j.jcjo.2016.11.034>.
- 8
9
10
11 [16] Lee VR, Connolly M, Calello DP. Pediatric poisoning by ingestion: Developmental
12 overview and synopsis of national trends. *Pediatr Ann* 2017;46:e443–8.
13 <https://doi.org/10.3928/19382359-20171121-01>.
- 14
15 [17] Matsa E, Shi J, Wheeler KK, McCarthy T, McGregor M Lou, Leonard JC. Trends in us
16 emergency department visits for pediatric acute ocular injury. *JAMA Ophthalmol*
17 2018;136:895–903. <https://doi.org/10.1001/jamaophthalmol.2018.2062>.
- 18
19 [18] Day R, Bradberry SM, Thomas SHL, Vale JA. Liquid laundry detergent capsules
20 (PODS): a review of their composition and mechanisms of toxicity, and of the
21 circumstances, routes, features, and management of exposure. *Clin Toxicol*
22 2019;57:1053–63. <https://doi.org/10.1080/15563650.2019.1618466>.
- 23
24 [19] Claudet I, Honorat R, Casasoprana A, Grouteau E, Franchitto N. Expositions des
25 enfants aux lessives capsules, écodoses ou pods: Plus toxiques que les lessives
26 traditionnelles? *Arch Pediatr* 2014;21:601–7.
27 <https://doi.org/10.1016/j.arcped.2014.03.020>.
- 28
29 [20] Settimi L, Giordano F, Lauria L, Celentano A, Sesana F, Davanzo F. Surveillance of
30 paediatric exposures to liquid laundry detergent pods in Italy. *Inj Prev* 2018;24:5–11.
31 <https://doi.org/10.1136/injuryprev-2016-042263>.
- 32
33 [21] Brown JA. Medicinal mishaps: Incorrectly dropped in the eye. *Aust Prescr*
34 2013;36:56–56. <https://doi.org/10.18773/austprescr.2013.026>.
- 35
36 [22] Kendrick D, Majsak-Newman G, Benford P, Coupland C, Timblin C, Hayes M, et al.
37 Poison prevention practices and medically attended poisoning in young children:
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Multicentre case-control study. Inj Prev 2017;23:93–101.
<https://doi.org/10.1136/injuryprev-2015-041828>.

Accepted manuscript

Table 1. Main order of usage categories and corresponding code.

Usage categories (main order)	Code
Products for cleaning, maintenance, scouring and descaling	A
Disinfectants (excluding medical equipment)	B
Pharmaceutical products	C
Cosmetics, personal hygiene products	D
Materials and products for construction	E
Personal care products	F
Food contact products	G
Phytopharmaceutical products	H
Products for treating construction materials	I
Fuels, flammables, solvents, lubricants	J
Sport and leisure products	K
Food and diet products	L
Stimulants (excluding drugs and medications)	M
Medical materials, accessories	N
Non-food additives	O
Weapon/self-defense item	P
School and office supplies	Q
Air conditioning, cooling and heating products	R
Reagents, laboratory dyes, developing products	S
Cell/accumulator/battery electrolyte	T
Fire prevention products (extinguisher)	U
Printing and copying products	V
Water treatment products (excluding pools)	W
Products for animals (e.g. litter)	X

Table 2. Description of the sample group, circumstances and usage categories of products involved in the ocular exposures in total, and according to severity.

	PSS 0/1		PSS 2/3		Total	OR [95%CI]	p
	N	%	N	%			
Age							
0-4 years old	255	92.39	21	7.61	276	1.36 [0.68 ; 2.73]	0.3901
5-18 years old	231	94.29	14	5.71	245	Reference	N/A
18-65 years old	778	80.96	183	19.04	961	3.88 [2.21 ; 6.81]	< 0.0001
Over 65 years old	66	77.65	19	22.35	85	4.75 [2.26 ; 9.98]	< 0.0001
Usage categories							
Categories K, P, Q, R, T, U	56	96.55	2	3.45	58	0.18 [0.04 ; 0.75]	0.0182
Category A	379	83.3	76	16.7	455	Reference	N/A
Categories B, G, W	185	77.08	55	22.92	240	1.48 [1.00 ; 2.19]	0.0472
Categories C, D, F, L, M, N	396	92.09	34	7.91	430	0.43 [0.28 ; 0.66]	0.0001
Categories E, I, O, S	135	77.14	40	22.86	175	1.48 [0.96 ; 2.27]	0.0754
Categories H, X	42	79.25	11	20.75	53	1.31 [0.64 ; 2.65]	0.4598
Categories J, V	45	90	5	10	50	0.55 [0.21 ; 1.44]	0.2262
Sex							
Female	738	84.25	138	15.75	876	Reference	N/A
Male	604	85.92	99	14.08	703	0.88 [0.66 ; 1.16]	0.3558
Place of exposure							
Home	834	89.1	102	10.9	936	Reference	N/A
Educational institute	84	92.31	7	7.69	91	0.68 [0.31 ; 1.51]	0.3461
Hospital stay, care, accommodation	38	80.85	9	19.15	47	1.94 [0.91 ; 4.12]	0.0863
Work	290	73.6	104	26.4	394	2.93 [2.16 ; 3.97]	< 0.0001
Other location	89	86.41	14	13.59	103	1.29 [0.71 ; 2.34]	0.4109
Circumstances							
Everyday life	260	88.14	35	11.86	295	Reference	N/A
DIY, housework, gardening	265	86.6	41	13.4	306	1.15 [0.71 ; 1.86]	0.5718
Error in the perception of risk	252	91.3	24	8.7	276	0.71 [0.41 ; 1.22]	0.2155
Work	390	76.02	123	23.98	513	2.34 [1.56 ; 3.52]	< 0.0001
Other	175	92.59	14	7.41	189	0.59 [0.31 ; 1.14]	0.116

A, Products for cleaning, maintenance, scouring and descaling; B, Disinfectants (excluding medical equipment); C, Pharmaceutical products; D, Cosmetics, personal hygiene products; E, Materials and products for construction; F, Personal care products; G, Food contact products; H, Phytopharmaceutical products; I, Products for treating construction materials; J, Fuels, flammables, solvents, lubricants; K, Sport and leisure products; L, Food and diet products; M, Stimulants (excluding drugs and medications); N, Medical materials, accessories; O, Non-food additives; P, Weapon/self-defense item; Q, School and office supplies; R, Air conditioning, cooling and heating products; S, Reagents, laboratory dyes, developing products; T, Cell/accumulator/battery electrolyte; U, Fire prevention products (extinguisher); V, Printing and copying products; W, Water treatment products

1
2
3 (excluding pools); X, Products for animals (e.g. litter). PSS, Poisoning Severity Score; OR, odds ratio; 95%CI,
4
5 95% Confidence Interval; DIY, do it yourself.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Accepted manuscript

Table 3. Organized order of the usage of products involved in the ocular exposures.

Order of usage	PSS 0/1		PSS 2/3		Total	
	N	% ^a	N	% ^a	N	% ^b
A Products for cleaning, maintenance, scouring and descaling	379	82.9	76	16.6	457	28.9
Cleaning	128	81.0	29	18.4	158	10.0
Product for cleaning fabrics	94	82.5	20	17.5	114	7.2
Corrosive agent	52	80.0	13	20.0	65	4.1
Deodorizer/odorizer	36	97.3	1	2.7	37	2.3
Descaling agent	28	82.4	5	14.7	34	2.1
Vehicle maintenance product	15	83.3	3	16.7	18	1.1
Product for septic tank/pipes	13	81.3	3	18.8	16	1.0
Product for pool maintenance	10	83.3	2	16.7	12	0.8
Products for treating leathers and skins	2	100.0			2	0.1
Polishing/waxing product	1	100.0			1	0.1
B Disinfectants (excluding medical equipment)	124	77.0	37	23.0	161	10.2
Household bleach	56	83.6	11	16.4	67	4.2
Floor, wall, surface disinfectant	32	82.1	7	17.9	39	2.5
Disinfectant for milking and livestock farming equipment	21	58.3	15	41.7	36	2.3
Air disinfectant	5	83.3	1	16.7	6	0.4
Sanitary disinfectant (WC, bathroom)	6	100.0			6	0.4
Disinfectant for babies' bottles/dishes	3	75.0	1	25.0	4	0.3
Disinfectant for products for domestic animals			1	100.0	1	0.1
C Pharmaceutical products	156	91.2	14	8.2	171	10.8
Human medications	139	90.3	14	9.1	154	9.7
Veterinary medications	14	100.0	0	0.0	14	0.9
Phytotherapy	2	100.0	0	0.0	2	0.1
D Cosmetics, personal hygiene products	118	95.9	5	4.1	123	7.8
Nail care/varnish	37	100.0		0.0	37	2.3
Perfume/eau de toilette/cologne	25	100.0		0.0	25	1.6
Skin cleanser	18	94.7	1	5.3	19	1.2
Hair product	12	85.7	2	14.3	14	0.9
Deodorant/antiperspirant	6	100.0		0.0	6	0.4
Bath and shower product	5	100.0		0.0	5	0.3
Sun screen	5	100.0		0.0	5	0.3
Skincare	2	50.0	2	50.0	4	0.3
Shaving product	2	100.0			2	0.1
Dental and oral hygiene	2	100.0			2	0.1
Face and/or body mask/exfoliation/peel	2	100.0			2	0.1
Make-up product	1	100.0			1	0.1
Cosmetic product for babies	1	100.0			1	0.1
E Materials and products for construction	87	81.3	20	18.7	107	6.8
Glue/adhesive/sealant and associated products	32	74.4	11	25.6	43	2.7
Paint/varnish/enamel/wood stain and associated products	36	92.3	3	7.7	39	2.5
Materials (including construction)	14	70.0	6	30.0	20	1.3
Rubber and plastic and associated products	5	100.0			5	0.3
F Personal care products	77	88.5	10	11.5	87	5.5

		PSS 0/1		PSS 2/3		Total	
	Insect repellent for humans applied to skin	20	95.2	1	4.8	21	1.3
	Essential oil (personal care)	25	92.6	2	7.4	27	1.7
	Hand sanitizer	16	88.9	2	11.1	18	1.1
	Hygiene products for glasses/contact lenses	6	66.7	3	33.3	9	0.6
	Cryotherapy and heat therapy	4	100.0			4	0.3
	Massage cream/gel/oil (excluding medication)	4	100.0			4	0.3
	ENT and eye hygiene without medicine	2	66.7	1	33.3	3	0.2
	Dental hygiene equipment			1	100.0	1	0.1
G	Food contact products	59	78.7	16	21.3	75	4.7
	Disinfectant for food preparation surfaces (excluding dishes)	35	81.4	8	18.6	43	2.7
	Cleaner for food preparation surfaces (excluding dishes)	24	77.4	7	22.6	31	2.0
H	Phytopharmaceutical products	42	82.4	9	17.6	51	3.2
	Pesticides for plants	21	75.0	7	25.0	28	1.8
	Pesticides for animals	13	92.9	1	7.1	14	0.9
	Surface repellent (excluding human/animal skin)	4	100.0			4	0.3
	Fertilizer/soil enhancement	3	100.0			3	0.2
	Additive for phytosanitary products			1	100.0	1	0.1
	Tar/sealing putty	1	100.0			1	0.1
I	Products for treating construction materials	34	70.8	14	29.2	48	3.0
	Moss/lichen removal/fungicidal wash in masonry for construction materials	26	68.4	12	31.6	38	2.4
	Anti-rust/rust removal product	5	83.3	1	16.7	6	0.4
	Product for protecting/treating masonry for construction materials (wall, terrace, roof)	2	100.0			2	0.1
	Soldering and brazing product	1	100.0			1	0.1
	Oxidant			1	100.0	1	0.1
J	Fuels, flammables, solvents, lubricants	41	91.1	4	8.9	45	2.8
	Solvent	18	85.7	3	14.3	21	1.3
	Fuel for combustion engine	12	92.3	1	7.7	13	0.8
	Lubricant/unmolding agent	7	100.0			7	0.4
	Heating and lamp fuel	4	100.0			4	0.3
K	Sport and leisure products	21	95.5	1	4.5	22	1.4
	Toy/gadget	19	95.0	1	5.0	20	1.3
	Creative/decorative leisure product	2	100.0			2	0.1
L	Food and diet products	19	90.5	2	9.5	21	1.3
	Food/drink	18	94.7	1	5.3	19	1.2
	Food supplement	1	100.0			1	0.1
	Food additive			1	100.0	1	0.1
M	Stimulants (excluding drugs and medications)	15	100.0			15	0.9
	Electric cigarette	13	100.0			13	0.8
	Tobacco	1	100.0			1	0.1
	Aphrodisiacs (poppers)	1	100.0			1	0.1
N	Medical materials, accessories	11	78.6	3	21.4	14	0.9
	Medical disinfectant/sterilizing material	8	88.9	1	11.1	9	0.6
	Medical care equipment	3	60.0	2	40.0	5	0.3
O	Non-food additives	8	61.5	5	38.5	13	0.8
	Additive for rubber and plastic	3	50.0	3	50.0	6	0.4
	Non-food preservative	2	100.0			2	0.1
	Perfuming preparation	1	100.0			1	0.1

		PSS 0/1		PSS 2/3		Total	
	Dye and pigment	1	100.0			1	0.1
	Non-food texturing agent			1	100.0	1	0.1
P	Weapon/self-defense item	10	100.0			10	0.6
Q	School and office supplies	9	100.0			9	0.6
	Paper glue for school/office	4	100.0			4	0.3
	Correction fluid	2	100.0			2	0.1
	Ink (office material)	2	100.0			2	0.1
	Felt-tip pen	1	100.0			1	0.1
R	Air conditioning, cooling and heating products	7	87.5	1	12.5	8	0.5
	Additive for heat transfer circuit	3	75.0	1	25.0	4	0.3
	Refrigerant fluid	1	100.0			1	0.1
	Heat transfer	2	100.0			2	0.1
S	Reagents, laboratory dyes, developing products	6	85.7	1	14.3	7	0.4
T	Cell/accumulator/battery electrolyte	4	100.0			4	0.3
U	Fire prevention products (extinguisher)	5	100.0			5	0.3
V	Printing and copying products	4	80.0	1	20.0	5	0.3
	Printing ink (offset, etc.)	1	50.0	1	50.0	2	0.1
	Printing and copying product, excluding ink (acid mordant, etc.)	2	100.0			2	0.1
	Ink for printing cartridge (inkjet)	1	100.0			1	0.1
W	Water treatment products (excluding pools)	2	50.0	2	50.0	4	0.3
	Disinfectant for drinking water	2	66.7	1	33.3	3	0.2
	pH adjuster/regulator (excluding pools)			1	100.0	1	0.1
X	Products for animals (e.g. litter)			2	100.0	2	0.1
	TOTAL	1238	84.6	223	15.2	1464	92.5

^a Calculated based on the total numbers in the usage category; ^b Calculated based on the total numbers in the study.