

U.S. Geological Survey Manual
Appendix C
Part 445-2-H, Chapter 23

Hazards where Medical Surveillance is Recommended

The following table contains a list of exposures and the applicable exposure limits or other stressors when personnel are recommended to be included in a medical surveillance program.

	Occupational Hazard
	Standards
	Recommended Medical Monitoring Trigger

	Silica*

Also known as Cristobalite, Quartz, Tridymite, Tripoli.

CAS# 14808-60-7.
	1910.1000 Table Z1 and

General Duty Clause 5(a)(1)
	Permissible exposure limit (PEL) = 5 milligrams per cubic meter (mg/m3)/percent silica dioxide (%SiO2+2) respirable silica dust as 8-hour time-weighted average (TWA).
PEL = (10 mg/m3)/(%SiO2 +2) total silica dust as 8-hour TWA.

	Thermal Stresses (Cold and Heat)*

(See SM Chapter 45 for additional recommendations)
	General Duty Clause 5(a)(1)
	Exposures to wind chill factors less than –20 degrees Fahrenheit ((F).

Employees required to work in impermeable clothing (i.e., chemical protective suits).

Exposures to Wet Bulb Globe Temperature (WBGT) over 100 degrees (F (acclimatized to heat).
Exposures to WBGT over 80 degrees (F (unacclimatized to heat).

	Climbing*
	1910.27, 1910.266, 1910.268,

General Duty Clause 5(a)(1)
	Qualified employees who climb poles, towers, trees, cliffs, and similar structures.

Qualified employees who rappel.
Qualified employees who climb ladders more than 50 feet high.

* USGS employees are known to be exposed to these hazards.

