[image: image1.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES

CASE DISCUSSION 4

MATERIAL SAFETY DATA SHEETS (Competency 1)

Aim:

· For students to understand the importance of identifying hazards in the workplace.

· Recognition of the relevance of safety data sheets.

Discuss the following 2 cases in turn.
Case 1

 Jason Nguyen, aged 23, is brought to you following an episode of light-headedness that occurred as he was painting the inside of a cubic steel tank of 27 cubic metres with a single entry point. He wore no respiratory protection. He explained that the odour of the paint got very strong and that he felt light-headed – almost like the feeling he gets if he drinks a couple of pots of beer quickly. The feeling has now almost passed in the hour since he left the tank. Once applied to a surface, the liquid part of paint evaporates readily – otherwise paint would stay wet. Inhalation of the vapours of volatile oil-miscible liquids (e.g. solvents such as toluene) causes *narcosis - as one gets when ‘chroming’ or when drinking alcohol rapidly.
* Narcosis is a common effect from inhaling the vapours of substances known as organic solvents that are used to dissolve or suspend oils, greases, glues and resins. Jason’s light-headedness may be described as narcosis.

· What notable features of his workstation made this occurrence likely?

At the session, your facilitator will use this case to introduce you to material safety data sheets (MSDS).

A MSDS is a document of several pages that provides information about a hazardous substance used in a workplace. The substance may be a single chemical or a mixture. Information provided includes the:

· Identification, composition and uses.

· Physical and other properties.

· Health hazard information.

· Precautions for use.

· Safe handling information including storage, handling, spills and disposal.

Material safety data sheets are used in workplaces to plan the safe use of substances. The manufacturer or supplier should update any MSDS every five years or earlier if the formulation, handling procedures or health information changes. The information on an MSDS supplements what is on a label attached to the container of the substance. Whereas a label is typically simple to read, many people struggle to find their way around on MSDS. Therefore, it is worth pausing to consider what is there and why.

*Narcosis is a reversible physical effect on cell membranes [as distinct from a chemical effect]; evidence for this is that a chemically inert gas such as xenon or an almost-inert gas such as nitrogen can, under certain circumstances, induces narcosis - “rapture of the deep”.

Case 2

Bill Buckley, a 24 year old man, unemployed for five months, starts work on a herbicide spray gang, spraying blackberries. He had just had a horrifying weekend - his car had skidded off a gravel road causing serious damage to the car and cuts and bruises to his two year old daughter. Another worker on the gang told Mr Buckley that he was replacing someone who developed “shakes and tremors” from years of work with the sprays. About thirty minutes after starting to spray in thick bush, Mr Buckley says that his chest is so tight that he can hardly breathe and that he has a funny “far-away” feeling. He says he has never been asthmatic but his workmates notice that he is moaning and breathing deep and fast, and his fingers are in spasm. He has no salivation, vomiting or abdominal pain and, when you see him about 20 minutes later, his pulse rate is 110/min, respiratory rate 25/min, he is afebrile, alert and his pupils are of normal size. His legs are bleeding from a few places where blackberry thorns had scratched or punctured his legs.

What is the most likely diagnosis?

What is the most likely cause?
�

Faculty of Occupational Medicine

of the Royal College of Physicians

� HYPERLINK "http://www.facoccmed.ac.uk" ��www.facoccmed.ac.uk� �HYPERLINK "mailto:FOM@facoccmed.ac.uk"��FOM@facoccmed.ac.uk� 020 7317 5890 Reg. Charity no. 1035415

