

Masks and gloves are saving lives—and causing pollution

March 24 2021, by Haven Daley


A discarded face mask lies in the street in San Francisco, Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)

Disposable masks, gloves and other types of personal protective equipment are safeguarding untold lives during the coronavirus pandemic. They're also creating a worldwide pollution problem, littering streets and sending an influx of harmful plastic and other waste into landfills, sewage systems and oceans.

In Northern California, environmental groups are tracking the issue along the coast—and trying to do something about it.

The Pacific Beach Coalition recently noticed a dramatic increase in discarded PPE on beaches in and around the city of Pacifica, south of San Francisco, where it's been doing monthly cleanups for nearly 25 years.

Volunteers record what they pick up to gauge what might end up in the ocean. Until 2020, the litter was mostly cigarette butts and food wrappers.

"What are we going to do? We got masks. We got gloves. We got all those hand wipes, the sani wipes. They're everywhere. They're in my neighborhood, in my streets. What can we do?" asked Lynn Adams, the coalition's president.

The group and others are calling attention to the issue, saying what's recorded is likely only a fraction of the personal protective equipment hitting beaches and oceans.

Larger mammals can ingest PPE, and plastic from the items can disrupt the ocean's food chains. "They're all made of plastic," Adams said.

A report last year by the advocacy group OceansAsia found nearly 1.6 billion masks would flood oceans in 2020 alone, based on global production estimates and other factors. OceansAsia said masks could

take as long as 450 years to break down.


Lynn Adams, president of the Pacifica Beach Coalition, center, gives directions to volunteers before they clean areas near Sharp Park Beach in Pacifica, Calif., Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)


Pacifica Beach Coalition volunteer Amaelia Bringas, 16, picks up a face mask while picking up trash near Sharp Park Beach in Pacifica, Calif., Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)


Lynn Adams, president of the Pacifica Beach Coalition, shows face masks that were found discarded near her home as volunteers clean areas near Sharp Park Beach in Pacifica, Calif., Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)


Pacifica Beach Coalition volunteers Iona Pratt-Bauman, from left, Anneliese Phillips, Sophia Woehl and Amaelia Bringas, all 16, pick up trash off Sharp Park Beach in Pacifica, Calif., Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)


Pacifica Beach Coalition volunteers Alec Juntura, 21, foreground left, and Kimmy Tran, 20, pick up trash near Sharp Park Beach in Pacifica, Calif., Wednesday, March 17, 2021. Disposable masks, gloves and other personal protective equipment have safeguarded untold lives during the pandemic. They're also creating a worldwide environmental problem, littering streets and sending an influx of harmful plastic into landfills and oceans. (AP Photo/Jeff Chiu)

The Marine Mammal Center, a conservation group that rescues and rehabilitates mammals, conducts research and provides education, said animals can get trapped in discarded PPE, or mistake it for food.

"Obviously, PPE is critical right now, but we know that with increased amounts of plastic and a lot of this stuff getting out into the ocean, it can

be a really big threat to marine mammals and all marine life," said the center's conservation educator, Adam Ratner.

One small thing Ratner suggests is cutting the loops before discarding a mask, which can help prevent animals from getting tangled in them.

Sophia Woehl was among those volunteering in the cleanup at a beach in Pacifica last week.

"We want to keep ourselves safe, but we also want to keep the rest of the environment safe, too, and we're not doing that right now with just leaving them on the ground," she said.

© 2021 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed without permission.

Citation: Masks and gloves are saving lives—and causing pollution (2021, March 24) retrieved 26 June 2024 from <https://phys.org/news/2021-03-california-groups-track-masks-gloves.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.