What You Must Know About Hydrogen Fluoride (Hydrofluoric Acid. Aka “HF”)
The Chemical:

Hydrogen fluoride is a chemical compound that contains fluorine. It can exist as a colorless gas or as a fuming liquid, or it can be dissolved in water. When hydrogen fluoride is dissolved in water, it is referred to as hydrofluoric acid.
Applications & Uses:

Hydrogen fluoride is used to make refrigerants, herbicides, pharmaceuticals, high-octane gasoline, aluminum, plastics, electrical components, and fluorescent light bulbs. Over 60% of the hydrogen fluoride used in manufacturing is for processes to make refrigerants. Hydrogen fluoride is also used for etching glass, metals, and silicon wafers found in semiconductor manufacturing.
Routes of Exposure:

In a natural disaster, you could be exposed to high levels of hydrogen fluoride when storage facilities or containers are damaged and the chemical is released. This release could occur at an industrial site or even a retail location. You could also be exposed to hydrogen fluoride if it is used as a chemical terrorism agent. Or, you can be exposed as part of your job if you work in an occupation that uses hydrogen fluoride.

Hydrogen fluoride can also be released when some other fluoride-containing compounds such as ammonium fluoride are combined with water.
The Risks of HF Exposure:

Hydrogen fluoride goes easily and quickly through the skin and into the tissues in the body. There it damages the cells thus interfering with their proper function.

The seriousness of poisoning caused by hydrogen fluoride depends on the amount, route, and length of time of exposure, as well as the age and preexisting medical condition of the person exposed.
Breathing hydrogen fluoride vapors can burn lung tissue and cause swelling and fluid accumulation in the lungs (pulmonary edema).
Skin contact with hydrogen fluoride may cause severe burns that develop after several hours and form skin ulcers.
Immediate Effects & Symptoms of HF Exposure:

Hydrogen fluoride gas, even at low levels, can irritate the eyes, nose, and respiratory tract. Breathing in hydrogen fluoride at high levels or in combination with skin contact can cause death from irregular heartbeat or from fluid buildup in the lungs.
Even splashes of hydrogen fluoride on the skin can be fatal. Skin contact with hydrogen fluoride may cause no immediate signs of exposure.
Swallowing only a small amount of highly concentrated hydrogen fluoride will affect major internal organs and may be fatal.
Often, patients exposed to low concentrations of hydrogen fluoride on the skin do not show effects right away. Severe pain at the exposure site may be the only symptom for several hours. Visible damage may not appear for 12 to 24 hours after the exposure.
Depending upon the concentration of the chemical and the length of time of exposure, skin contact may cause severe pain at the point of contact, a rash, and deep, slow healing burns. Severe pain can occur even if no burns can be seen.
Showing these signs and symptoms does not necessarily mean that a person has been exposed to hydrogen fluoride. Other chemicals also can cause these effects.
Long-term Health Effects of Acute Exposure:

People who survive after being severely injured by breathing in hydrogen fluoride may suffer lingering chronic lung disease. Burns caused by concentrated hydrogen fluoride may take a long time to heal and may result in severe scarring.
Fingertip injuries from hydrogen fluoride may result in persistent pain, bone loss, and injury to the nail bed.

Eye exposure to hydrogen fluoride may cause prolonged or permanent visual defects, blindness, or total destruction of the eye.
Swallowing hydrogen fluoride can damage the esophagus and stomach. The damage may progress for several weeks, resulting in gradual and lingering narrowing of the esophagus.
Personal Protection & Treatment of Exposure:

If the hydrogen fluoride was released into the air, get fresh air by leaving the area where the chemical was released.

If you think you may have been exposed to hydrogen fluoride, you should remove your clothing, rapidly wash your entire body with water, and get medical care as quickly as possible.
Removal of Clothing:

Quickly take off clothing that may have hydrogen fluoride on it. Any clothing that has to be pulled over the head should be cut off the body. If you are helping other people remove their clothing, try to avoid touching any contaminated areas, and remove the clothing as quickly as possible.
Washing Yourself:

As quickly as possible, wash any hydrogen fluoride from your skin with large amounts of water.

If your eyes are burning or your vision is blurred, rinse your eyes with plain water.

If you wear contacts, remove them after washing your hands and put them with the contaminated clothing. Do not put the contacts back in your eyes (even if they are not disposable contacts). If you wear eyeglasses, wash them with soap and water. You can put your eyeglasses back on after you wash them.
Disposal of Clothing:

After you have washed yourself, place your clothing inside a plastic bag. Avoid touching contaminated areas of the clothing. If you can't avoid touching contaminated areas, or you aren't sure which areas are contaminated, put the clothing in the bag using tongs, tool handles, sticks, or similar objects. Anything that touches contaminated clothing should also be placed in the bag.
Seal the bag, and then seal that bag inside another plastic bag. Disposing of your clothing in this way will help protect you and other people from any chemicals that might be on your clothes.
When local or state health department or emergency personnel arrive, tell them what you did with your clothes. The health department or emergency personnel will arrange for further disposal. Do not handle the plastic bags yourself.

Ingestion:

If someone has swallowed hydrogen fluoride, do not induce vomiting. Do not give the person activated charcoal. If the person is alert and able to swallow, have them chew several calcium- or magnesium-containing antacid tablets or take a magnesium-containing liquid antacid along with 1 to 2 glasses of water or 1 to 2 glasses of milk to dilute their stomach contents.
Seek medical attention immediately. Dial 911 and explain what has happened.

If you are sure the person has swallowed hydrogen fluoride, do not attempt CPR unless you are able to take appropriate measures to protect yourself from exposure to hydrogen fluoride. Performing CPR on someone who has swallowed hydrogen fluoride could expose you to the chemical.
Treatment For HF Poisoning:

Immediate medical treatment is critical. Your doctor may recommend or use products to help neutralize the effects of poisoning. Calcium gluconate (a calcium sugar) in the form of gels, solutions, and medications are used to neutralize the effects.
Proper Preparation:

The effects of HF contact, i.e. onset of pain, particularly in dilute solutions, may not be felt for up to 24 hours. It is important, therefore, that persons using HF have immediate access to an effective antidote even when they are away from their work place in order that first aid treatment can be commenced immediately.

We recommend that any person in contact with HF should carry, or have access to a tube of HF Antidote Gel (calcium gluconate gel) at all times; ideally with one tube at the work place, one on the person and one at home.

It is imperative that any person who has been contaminated by HF seeks medical advice when the treatment by HF Antidote Gel has been applied.

