NIOSH-DOD-OSHA SPONSORED Chemical and Biological Respiratory Protection Workshop Report

John M. Dower, Richard W. Metzler, Frank M. Palya, Jeff A. Peterson, Molly Pickett-Harner

u.s. department of health and human services Public Health Service

Centers for Disease Control and Prevention National Institute for Occupational Safety and Health

February 2000

FOREWORD

In May 1998, President Clinton issued Presidential Decision Directive 62 (PDD-62), "Combating Terrorism" and made the fight against terrorism a national domestic security issue. This Directive creates a new and more systematic approach to achieve the President's goal of ensuring that we meet the threat of terrorism in the 21st century with the same rigor that we have met military threats in this century. PDD-62 establishes the Office of the National Coordinator for Security, Infrastructure Protection, and Counter-Terrorism. The National Coordinator will oversee the broad variety of relevant policies and programs including such areas as counter-terrorism, protection of critical infrastructure, preparedness, and consequence management for weapons of mass destruction. NIOSH, DOD, and OSHA organized this workshop to bring together partners to coordinate activities in support of this Directive.

Over the fifteen months since publication of PDD-62, municipal, state, and national guard responder groups, particularly those in locations considered potential targets, have been hastily developing response and consequence management plans. These plans—which include establishing procedural and equipment infrastructures and training emergency response personnel for chemical and biological terrorism—have raised numerous issues about potential attack scenarios and agents, such as how best to address hazard detection, personal protective equipment, responder needs, and public health and medical concerns.

This Workshop provided a forum for over 140 subject-matter experts representing 63 different emergency responder, fire fighter, domestic preparedness, equipment manufacturing, federal research, and state and federal regulatory organizations. Participants openly discussed chemical and biological terrorism issues, exchanged information, and developed new partnerships. If attendance and participation are any indication of success, the Workshop was indeed successful. I wish to thank the cosponsors of this Workshop and the employees, employers and organizations that participated. I also wish to thank the attendees for their interest, their avid participation in discussions, and their tenacity to travel through a major winter storm to attend, because it was in the open dialogues that the key issues became obvious and opportunities for solutions surfaced. I look forward to continuing collaborations as we collectively pursue national domestic preparedness. □

Linda Rosenstock, M.D., M.P.H. Director

ORDERING INFORMATION

Copies of National Institute for Occupational Safety and Health (NIOSH) documents and information about occupational safety and health are available from

NIOSH—Publications Dissemination 4676 Columbia Parkway Cincinnati, OH 45226–1998

Fax: 513–533–8573 Telephone: 1–800–35–NIOSH

(1-800-356-4674)

E-mail: pubstaft@cdc.gov Web site: www.cdc.gov/niosh

This document is in the public domain and may be freely copied or reprinted.

Disclaimer: Mention of any company or product does not constitute endorsement by NIOSH.

Table of Contents

Executive Summary	. i-ii
Purpose and Opening Remarks	. iii
Workshop Sessions Session #1 Chemical and/or Biological Incidents: Associated Hazards Plenary Presentations Workgroup Discussions Session #2 Responders and Their Respiratory Protection Needs Plenary Presentations Workgroup Discussions Session #3 Respirator Standards for Chemical and/or Biological Incident Responses 12 Plenary Presentations Plenary Presentations Workgroup Discussions Session #4 Chemical and/or Biological Response Plans:	1-6 1-2 2-6 7-11 7-8 8-11 2-19 2-13
Public Health and Medical Community Concerns	. 20
Conclusions and Suggested Activities	5-26
Appendices	
A. Plenary Speaker Abstracts and Biographies	3-60 1-64 5-72

EXECUTIVE SUMMARY

Since publication of Presidential Initiative 62, municipal, state, and national guard responder groups have been developing response plans and establishing the procedural and equipment infrastructures to capably respond to chemical and/or biological terrorism and other crisis situations.

The National Institute for Occupational Safety and Health (NIOSH) co-sponsored this technical Workshop together with the Department of Defense (DOD) – US Army Soldier and Biological Chemical Command (SBCCOM) and the Occupational Safety and Health Administration (OSHA). Workshop objectives were to: 1) identify and understand the hazards associated with chemical and/or biological incidents, 2) identify the different responders and their respiratory protection needs, 3) determine which respirators and selection criteria are currently being utilized for response to these types of incidents, and 4) determine public health and medical community concerns which must be considered in developing a standard for chemical and/or biological respiratory protective devices.

This Workshop provided a forum for over 140 representatives from 63 different emergency responder, fire fighter, domestic preparedness, equipment manufacturing, federal research, and state and federal regulatory organizations. Participants openly discussed issues, exchanged information, and learned about current respiratory protection issues associated with incidents involving chemical and biological agents. The attendees were subject-matter experts, stakeholders, and partners with a common interest of assuring proper respiratory protection for emergency responders and other worker groups faced with the responsibility of responding to incidents involving chemical and/or biological threats.

Presentations were given by representatives of government agencies, private laboratories, scientific experts, and rescue organizations. Participants explored the expertise and responsibilities of the Federal Bureau of Investigation (FBI), National Domestic Preparedness Office (NDPO), the Interagency Board for Standardization and Interoperability, NIOSH, DOD, SBCCOM, New York City Office of Emergency Management, and others.

Attendees gained a better understanding of the kinds of chemical and/or biological threats that are possible. Sources for obtaining further information were identified. The need for additional research, guidelines, and standards were identified in the following areas:

- exposure limits and technology for assessing chemical and/or biological concentrations of response scenarios;
- improved chemical and/or biological detection and monitoring capabilities;
- reliable information with which to define acute vs. chronic doses and their immediate and long-term health effects;
- applicability of military data.

Workshop participants believed that everyone associated with response to a chemical and/or biological incident needs to be adequately protected and that the level of protection required will vary. The diverse group of emergency responders potentially include: local public safety workers (fire fighters, police, HazMat, bomb squad, Emergency Medical Service [EMS]); local government specialty response (Department of Environmental Protection [DEP], Department of Highways [DOH], county emergency planning personnel, public health officials); local utility workers (electric, gas, water); state government specialty response (national guard, state emergency planning personnel, Department of Environmental Resources [DER], public health officials); federal law enforcement personnel (FBI, Alcohol, Tobacco and Firearms [ATF]); Public Health Service (PHS) (Disaster Medical Assistance Team [DMAT], National Medical Response Team [NMRT], Disaster Mortuary Team [DMORT]); private clinics and hospital workers.

The conference identified immediate responder needs in the following areas:

- NIOSH certification of air-purifying respirators (APR), powered airpurifying respirators (PAPR), self-contained breathing apparatus (SCBA), and personal protective equipment (PPE) for use against these threats;
- training assistance with PPE and respirator selection in domestic preparedness-planning;
- alternatives to SCBA for certain threat scenarios;
- assurance that SCBA will survive an exposure to chemical warfare agents and critical components will not be degraded;
- implementation of DOD respirator standards, tests, and qualification requirements where applicable;
- identification of appropriate cartridge/cannister performance tests; and
- relevant protection factor (PF) protocols and valid assigned protection factor (APF) assessment methods.

The Workshop was closed with assurance that NIOSH, DOD, and OSHA will continue working with partners to investigate the funding and collaborations needed to develop certification standards for chemical and/or biological respiratory equipment and the other issues raised. Certainly, what can be achieved will be tempered or accelerated by the funding and resources that are or will become available. This report will be available upon request and may be used by attendees to form future partnerships and collaborations to address this emerging national issue. \Box

PURPOSE & OPENING REMARKS

Dr. Gregory W. Wagner, Director of the Division of Respiratory Disease Studies (DRDS) NIOSH welcomed participants to the Workshop and thanked them on behalf of the DOD-SBCCOM, OSHA, and NIOSH. He stated that the purpose of the meeting was to take a first step in exploring respiratory protection issues by bringing together subject-matter experts who have the common interest of ensuring that the *workers who risk their own lives to save others* are themselves properly protected against the most deadly respiratory hazards. Dr. Wagner stated that the experts in the room have the combined knowledge and resources to identify and understand chemical and biological hazards, establish user needs, define the respiratory protection needed to properly protect responders, and explore the issues associated with the public health and the medical community's need for respirator protection.

Richard W. Metzler, Chief of the Respirator Branch, DRDS, NIOSH, described the program and agenda and reviewed the purpose of the Workshop:

- To bring all interested parties together in a forum that would provide an opportunity to exchange information.
- To better understand "who is doing what."
- To identify and understand the hazards associated with responding to chemical and/or biological incidents.
- To identify requisite responders and their needs for respiratory protection and other protective equipment.
- To identify and understand the performance, reliability, and quality characteristics of respiratory protection that may be needed by individuals responding to chemical and/or biological terrorist incidents, particularly the respirator selection criteria currently utilized for such incidents.
- To determine public health and medical community concerns which must be considered in the development of a voluntary standard for chemical and/or biological respiratory protective devices.

The Workshop agenda addressed four major topics: health hazards, user needs, respirator certification standards and the broader issues of public health. Each of these topics were introduced at a plenary session by one or two keynote speakers who are recognized experts on the topic. Each plenary session was followed by a workgroup exercise in which participants from diverse backgrounds addressed questions that were intended to define and answer issues related to that plenary session's topic. Then, to facilitate the multiple viewpoints, the workshop was divided into four workgroups. After the workgroups addressed the prepared questions on a particular topic, a follow-up plenary session was held to receive, from all groups, presentations on their defined issues and answers to the topic questions. \square

WORKSHOP SESSIONS

Session #1 Chemical and/or Biological Incidents: Associated Hazards

The purpose of Session #1 was to identify and understand the hazards associated with a response effort to a chemical and/or biological incident.

Plenary Presentations Chemical and/or Biological Incidents: Associated Hazards

First Presentation: James Genovese, US Army, SBCCOM

Mr. Genovese provided the military's perspective on the most probable threats responders may face and the approach that should be utilized for effective response. Mr. Genovese emphasized that the response to chemical and/or biological incidents will require a proactive integration of both sectors of our government—military and civilian—in order to optimize effectiveness and minimize casualties to emergency responders at any level of city, regional, state, or federal government. He emphasized that a variety of readily available toxic materials could be utilized by a terrorist, including chemical and/or biological agents. Toxic industrial chemicals, as well as military-unique chemical and/or biological hazards, may pose novel challenges to our current protection systems. [See Appendix D: Chemical and Biological Agents of Concern.] Because incident responders could be confronted with such a broad spectrum of hazards (from mildly toxic to lethal) and incident locales (from interior to exterior), it is paramount that we approach these response issues from a personal protective equipment systems perspective.

Second Presentation: Andy Bringuel, FBI, NDPO

Supervisory Special Agent Bringuel addressed the NDPO programs being developed and NDPO's assessment of the most probable domestic threats. Mr. Bringuel described the mission of the NDPO as developing an interagency effort to enhance coordination among federal programs offering terrorism preparedness assistance to state and local communities. Federal agency participation at the NDPO currently includes the DOD, the Department of Energy (DOE), the Department of Health and Human Services (DHHS), the Environmental Protection Agency (EPA), the Federal Emergency Management Agency (FEMA), the FBI, the National Guard Bureau, the Office of Justice Programs (OJP), and others. State and local experts are also represented at the NDPO and provide input for the formulation of programs. The NDPO will become the clearinghouse for all weapons of mass destruction (WMD) related issues and is organized into the following programs: planning,

exercises, equipment, information dissemination, and health issues. Thus the NDPO will serve as a single program and policy coordination office for domestic preparedness programs for state and local communities. The NDPO is not intended to be the creation of a new federal bureaucracy nor will it subsume the assistance programs under the management of other agencies.

Workgroup Discussions Chemical and/or Biological Incidents: Associated Hazards

What hazards (risks and exposures) are not well defined or understood?

Terrorist acts demand public attention and education. Terrorism is being conducted by highly-motivated, well-educated individuals and groups who are able to obtain the equipment and materials to effectively create mass destruction through the use of chemical and/or biological weapons. Much remains to be understood about the hazards associated with the response, management, and mitigation of a terrorist incident.

Several attendees pointed out that chemical and biological incidents may differ significantly and require separate and distinct procedures for response, management, and mitigation. For example, a chemical incident may produce many casualties with acute symptoms within minutes after exposure to a lethal concentration. Exposure to a biological incident will produce many casualties; however, symptoms may not manifest for a period of time, anywhere from 24 hours to three weeks later, depending on the agent used.

A concern was expressed that the risks and hazards associated with a response to a terrorist incident are not well-defined. Due to the lack of experience in dealing with these types of threats, and the uncertainties associated with the hazards and risks, both responders and the general public would experience increased levels of panic. It was suggested that training, utilizing the most current knowledge gleaned from mock disasters, is critical to responder readiness. Another suggestion was that military models for predicting hazards that exist for battlefield scenarios could be adapted to help model and predict the risks and hazards associated with domestic terrorism—assuming the scenarios and the acceptable risk could be defined. A rebuttal discussion questioned the validity of such models and the level of risk that is acceptable for civilian responders who risk their own lives to save others.

The majority of the workgroup attendees agreed that chemical and/or biological threats are not well understood by civilian responders. For example, the chronic effects of repeated short-term exposures to many chemical agents are as yet unknown. Moreover, it is unknown how communities would need to manage situations involving biological agents because an incident might not be discovered

until patients, who could have dispersed throughout the area, start showing up at doctor's offices and hospital emergency rooms.

The group generally agreed that exotic agents, such as chemical warfare agents, would probably not be utilized because these agents are controlled and difficult to obtain and transport. The chemicals most likely to be utilized are hazardous industrial chemicals and these were discussed at length. The DOD has developed a list of hazardous industrial chemicals that are of interest from a military perspective. Many attendees felt that agents that could be utilized in a domestic terrorist act need to be prioritized, based on scenarios that are probable for use in domestic settings.

The majority in the four workgroups agreed that emergency response to incidents involving chemical warfare agents should be handled as standard hazardous materials incidents; however, some special training techniques and detection equipment will be required. One concern is that many responders entering contaminated areas in level A equipment (fully-encapsulated suits and SCBA) will need to be in level A protection for prolonged periods of time (8–12 hours). There are physiological stresses and hazards associated with long-term PPE utilization. Another concern is that response to a chemical warfare agent attack is significantly different than response to a traditional hazardous materials incident for which standardized procedures have been established. When responding to a traditional hazardous materials (HazMat) incident, information to identify the contaminant is usually quickly available (Bill of Lading, Placards, etc.) and enough information is available from sources that can be easily contacted to identify the associated hazards. This "advance" information will probably not be available at terrorist incidents.

Where do stakeholders get information on the hazards?

Most information about the hazards associated with response, management, and mitigation of a chemical or biological incident is gained through domestic preparedness training and other resources available to the response community. Government agencies identified as being able to offer technical expertise on these topics are the: Agency for Toxic Substances and Disease Registry (ATSDR), Centers for Disease Control and Prevention (CDC), DOD, DOE, Department of Justice (DOJ), EPA, FBI, NDPO, FEMA, NIOSH, the National Institute of Standards and Technology (NIST), Nuclear Regulatory Commission (NRC), and OSHA.

There are several sources in the DOD that have interests and expertise on biological and/or chemical terrorism. Currently, the United States Army utilizes the SBCCOM at the Aberdeen Proving Ground, Edgewood to administer the Domestic Preparedness Training Program. This program has a mission of training the first responders of the 120 largest US cities about the hazards, response procedures, and equipment required to respond to a chemical and/or biological agent incident. Through the Domestic Preparedness Program, SBCCOM disseminates information and test data so that individuals responsible for selecting

equipment can make appropriate choices. SBCCOM also maintains a hot-line—which provides real-time referrals—that municipal responders may utilize in the event of an incident.* For information on biologicals and infectious diseases, the US Army Medical Research Institute of Infectious Diseases (USAMRIID) located at Fort Detrick, Frederick, MD and the CDC and/or Agency for Toxic Substances and Disease Registry (ATSDR), Atlanta, GA are reliable sources.

Many attendees said they rely on trade and labor unions to provide information that is needed to prepare for and respond to chemical and/or biological incidents. Some of the organizations that are looked to for guidance and knowledge in this arena are the: International Association of Fire Chiefs (IAFC), International Association of Firefighters (IAFF), International Association of Police Chiefs (IAPC), and International Chemical Workers Union (ICWU). 'Standard tools of the trade,' such as Chemical Transportation Emergency Center (ChemTrec),[‡] the Department of Transportation (DOT) Handbook, Material Safety Data Sheets (MSDS's), and the *NIOSH Pocket Guide to Chemical Hazards* are also utilized when responding to hazardous materials incidents, but do not necessarily contain specific information on biological and/or chemical warfare threats.

- * Domestic Preparedness Help Line: 800-368-6498 or E-mail cbhelp@cbdcom.apgea.army.mil
- ‡ Toll free service 800-262-8200

Where are the gaps in knowledge and resources?

There is no central source which provides technical and operational information about chemical and/or biological warfare agents or industrial agents. The majority of the attendees suggested that, as a priority, NDPO should establish a database of information on industrial and military agents. This database should contain literature which has been technically critiqued, unclassified, and readily available to responders. It was suggested that in the event that all information could not be unclassified, each city or municipality should have at least one individual who has the proper security clearances to access and obtain classified information from the military or federal law enforcement and intelligence agencies. [Note: NDPO may have provided a solution to this: WMD coordinators have now been appointed and stationed at regional FBI offices.]

The majority of attendees agreed that sufficient information is not readily available with respect to reference materials. ChemTrec, the DOT Handbook, MSDS, and the NIOSH Pocket Guide to Chemical Hazards, do not contain adequate information on chemical and/or biological warfare agents. Attendees also said that a list of acceptable respirators and chemical protective clothing—qualified for responders to utilize in these scenarios—is needed. The NIOSH Pocket Guide should be updated to include chemical and/or biological threat agents, be available as a CD ROM or Internet site, and contain PPE recommendations based on specific hazardous agent(s). This Guide should be available for every incident site.

Attendees expressed concerns that accurate, real-time, rapid response detection equipment does not exist, even though detection is key to selecting adequate

personal protective equipment (PPE). Some attendees felt that adequate PPE decisions could not be made even if detection equipment did exist because there are still too many unknowns present, e.g., exposure limits do not exist, chronic effects of exposure have not been evaluated, etc. Furthermore, mixtures of agents may be present which detectors will not adequately detect—a serious concern because exposure limits and doses, as well as the acute and chronic effects of mixtures, are not known. Several participants suggested that using traditional industrial hygiene models, which compare environmental concentrations to recommended exposure limits, is adequate for selecting PPE.

Who are the authorities needed to define exposures and risks? What programs must be coordinated to bring the authorities together?

Responders stated that they are obligated to follow OSHA regulations and NIOSH guidelines. Some stated that the solution is for NIOSH and OSHA to develop and coordinate a team of experts to address the protection issues associated with terrorism. It was suggested that NIOSH should: be the agency which provides an oversight role with regard to developing standards for personal protective equipment for chemical and/or biological applications; play a facilitation role with federal regulators and consensus standards organizations to ensure national acceptance of the standards and equipment that becomes available; and evaluate and offer input into the Domestic Preparedness Training Program currently administered by SBCCOM. Attendees emphasized that the user community must be involved in any efforts made to advance technology in this arena.

Some attendees felt that consensus standards organizations, such as the American National Standards Institute (ANSI) or the National Fire Protection Association (NFPA), may be the best mechanism for creating standards. Recommendations could then be adopted by the federal agency responsible for coordinating efforts related to chemical and/or biological hazards and threats. However, these types of standards are generated by achieving consensus from committee members and when agreement cannot be achieved, changes are made, based on majority opinions, that do not always result in the most protective standards. Other attendees argued that consensus standard organizations have a long lead time that is no faster than the federal regulatory promulgation process; thus they would rather have federal regulations controlling the effectiveness, quality, and reliability of the equipment being developed rather than consensus standard organizations.

The following is a list of authorities who need to be involved in defining policies and standards: the American College of Emergency Physicians (ACEP), the CDC, the DOD's SBCCOM and USAMRIID, the DOE, the DOJ, the FBI, equipment manufacturers, FEMA, IAFF, IAFC, NDPO, NFPA, NIOSH, NIST, OSHA, Rocky Mountain Center for Law Enforcement, and state emergency management agencies.

Attendees agreed that the NDPO's role will provide a great service *if input from the end users is obtained and used* in this early stage of planning domestic preparedness.

Other perceived issues and special concerns?

Attendees expressed a concern that information being provided through the Domestic Preparedness Program and other agencies is not complete due to the military's security classification. In some instances the information obtained is conflicting. Thus, responders lack confidence in the information they are obtaining. To minimize the number of casualties through direct exposure, contamination transfer, or panic, an Incident Commander needs complete and accurate information.

Standards for additional PPE protection levels are needed beyond those currently available for just level A protection. A systems approach is preferable and should consist of a matrix which defines the level of protective equipment (suit, respirators, gloves) needed in each responder location at an incident scene. Criteria to identify hazard levels need to be determined in terms of exposure limits based on an assessment of the toxin and its concentration and method of dispersion. Without the ability to determine the mode of dispersion, first responders and public officials will be unable to estimate the extent of exposure; thus, appropriate response to affected populations will be delayed.

Concerns were also raised about potential hazards associated with the use of PPE by inexperienced responders, such as law enforcement and emergency medical personnel. Such equipment could offer a false sense of security in that these individuals may don the equipment and enter a contaminated area to initiate a rescue without considering whether their PPE will offer appropriate protection for the given hazard. Additionally, these professionals may not be adequately trained to maintain their PPE in proper condition. It was pointed out, however, that the solution to selection, use, and maintenance issues can be accomplished with training. \square

Session #2 Responders and Their Respiratory Protection Needs

The purpose of Session #2 was to identify responders and their function at a chemical and/or biological incident, to delineate their respiratory protection and other personal protective equipment needs, and to explore short and long-term solutions.

Plenary Presentations Responders and Their Respiratory Protection Needs

First Presentation: Jeffrey O'Connell, CBRNC

Representing the Chemical, Biological, Radiological, and Nuclear Countermeasures subgroup (CBRNC) of the Technical Support Working Group, Mr. O'Connell briefed the audience on the latter's mission and the current projects which apply to first responders. The CBRNC subgroup is actively working to bring simple, cost effective solutions to the end users that can be utilized for effective response to chemical and/or biological incidents. The CBRNC subgroup is the primary team that focuses on chemical and biological respiratory protection and currently represents three user groups: 1) technical responders (Bomb Squad, Technical Escort Units [TEU], Chemical/Biological Incident Response Force [CBIRF], Explosive Ordinance Disposal [EOD], and Hazardous Material Units); 2) first responders (DOJ, FEMA); and 3) special users (DOE, DOJ, and Secret Service). These users are responsible for responding to terrorist threats which commonly consist of improvised explosive and/or dispersal devices in urban environments. Examples of current CBRNC programs include the Disposable Toxic Agent Protective Suit (DTAPS), First Responders Mask, EOD suits, and a new escape mask.

In Summary, Mr. O'Connell emphasized that standards for PPE certification need to be developed by the appropriate federal agencies. These standards should include a quantitative method of evaluating the protection afforded by the entire PPE ensemble and be flexible enough to accommodate new technology and designs which offer better protection than is presently available.

Second Presentation: John Eversole, Chief, Chicago Fire Department

Chief Eversole, Chicago Fire Department and IAFC representative, targeted the needs of the first responder community when faced with a terrorist threat. He vividly described how these incidents are currently handled on US soil and what help is needed to ensure that local responders will be capable and ready to respond effectively. Equipment that meets standards prepared by appropriate experts must be available to address these needs. Even though a threat may prove to be a hoax, each one must be treated as a real incident.

Chief Eversole was emphatic that time is running short for the nation to ensure that emergency response workers, who risk their own lives to save

the lives of others, are adequately protected from terrorist threats. He challenged Federal agencies, to "get out of their box," and engage in this issue and to find unique and rapid solutions without getting tied up in bureaucracy and red tape. He closed with this thought: "Don't put your head on your pillow at night if you've not worked hard enough to make it better."

Workgroup Discussions Responders and Their Respiratory Protection Needs

Which workers and responder groups need protection during a chemical and/or biological incident?

All four workgroups agreed that any responder to a chemical and/or biological incident needs to be adequately protected and that the level of protection required may vary. Information dissemination should recognize that responders include a diverse set of occupations and services: local public safety workers (firefighters, police, HazMat, bomb squad, Emergency Medical Service [EMS]); local government specialty response (Department of Environmental Protection [DEP], Department of Highways [DOH], county emergency planning personnel, public health officials); local utility workers (electric, gas, water); state government specialty response (national guard, state emergency planning personnel, DER, public health officials); federal law enforcement personnel [FBI, ATF]); Public Health Service (PHS), DMAT, NMRT, DMORT; private clinics and hospital workers.

What kind of protection is needed?

Several attendees said, "the priority is to develop fast, accurate, user-friendly detector systems." Detection equipment needs to have large buttons and readouts that can accommodate users in encapsulated suits. Protocols and procedures for response plans to an incident need to be developed at local levels so that all parties involved can be notified and have input. Everyone, from the first units on scene to hospital emergency room personnel, must be aware of their role in managing and mitigating an incident.

The assumption for a typical response is that the environment at an incident would be Immediately Dangerous to Life or Health (IDLH) and that the contaminant concentration would decrease with increased distance from the incident. Zone specific and/or task specific PPE, must be available. However, accurate detection equipment may not be available to establish the zones. Protection for rescue workers may differ from that required by local utility workers who provide ancillary functions: e.g., individuals entering the hot zone would require level A encapsulated suits and SCBA; utility workers and police several blocks away may only need appropriate negative-pressure or powered-air purifying respirators (PAPR). Consideration must also be given to the level of protection needed at

decontamination operations, crime scene investigations, and triage/treatment areas as well as hospitals.

Several attendees stated that users would prefer a single canister providing adequate protection from all agents of concern. Given today's technology, this is not yet possible. A device capable of providing this type of protection would be large, cumbersome, and provide limited service time. PAPRs may not be the most practical choice if they are stored in vehicles, not properly maintained, and thus not functional when needed. Air-purifying respirators (APRs) may not be adequate because many of the chemical warfare agents have poor sensory warning properties. Either adequate end-of-service-life indicators or appropriate change-out schedules need to be developed, validated, and accepted. Many attendees noted that effective respiratory protection will need to afford multi-agent protection in the event that different agents are released simultaneously. Chemical interferences could hamper the ability of a cartridge/canister to work effectively.

Several other (non-respiratory) concerns were expressed about protective clothing items such as chemically resistant gloves and encapsulating suits. Currently no federal agency provides certification for such equipment. Attendees suggested that the ideal situation might be for NIOSH to provide leadership in the evaluation and certification of all PPE.

What additional information (training, guidelines, regulations, etc.) is needed to protect users and how can it be provided?

Workshop participants agreed that one agency needs to be responsible for collating information and making it available to the public. A short-term solution may be as simple as manufacturers providing selection guides and test data for their products so that authorities can make better selection decisions. The long-term solution is for NIOSH or another agency to certify PPE and devise a decision matrix to guide selection. Sources for this information may already exist in manufacturer's, military's, DOJ's, and other countries' guidance documents. However, these sources would have to be willing to release the best available information in a readily understandable form, even though much of it may be classified or proprietary. Currently responders consult PPE manufacturers for information on selection of equipment because they are the most knowledgeable about their own products. Thus, some participants thought manufacturers should lead the way in providing information to the end user.

The majority of the workshop participants suggested that one agency needs to bring together all the municipal organizations identified previously (Page 8) to develop a standard or generic response protocol. After developing response plans, field exercises should be scheduled that include the participation of all response personnel. Several participants said first responders should be (nationally) required to either take refresher training or meet monthly minimum training requirements, such as those specified in OSHA 29 CFR (Code of Federal Regulations) Part 1910.120. Some attendees suggested that training and information

dissemination should be through FEMA's National Fire Academy because the appropriate relationships and curriculums already exist there. One participant suggested that all citizens of the country should have basic domestic preparedness training to promote a general level of awareness.

Who are the authorities needed to define user needs? What programs must be coordinated to bring the authorities together?

The majority of the participants said that the user's needs must be satisfied by whatever programs may be implemented; thus, the user community needs to be closely involved in this process. Others said that, while they understand the need for user involvement, users must understand it will be difficult to administer a national program that will perfectly fit every municipality's needs. The first step in this process would be for a single agency to bring together all municipal organizations and user groups in order to establish and thoroughly define the needs. This may be a service that NDPO could provide, in conjunction with its Interagency Board for Standardization and Interoperability, which is an advisory board to the NDPO and consists of officials from local, state, and federal government organizations. The Board is commissioned by the Attorney General of the United States to ensure: standardization and interoperability of equipment; research and development of advanced technologies to assist first responders at state and local levels; and the establishment and maintenance of a robust crisis and consequence management capability (refer to Appendix E for a list of members). Concurrently, agencies such as NIOSH, NIST, and SBCCOM, with experience in standards and testing for PPE, could initiate efforts to create standards—that regulatory enforcement agencies, such as OSHA, could accept and enforce—and certify PPE and detectors for use against identified threats.

Training programs need to be coordinated. Presently, basic training programs for firefighters, EMS personnel, HazMat personnel, and police exist but need to be modified to incorporate at least a basic awareness of the hazards associated with response to a suspect chemical and/or biological warfare agent release. Specialized domestic preparedness training is available for large cities from the SBCCOM Domestic Preparedness Office. Most participants suggested that one central agency, perhaps NDPO, should have control of the information provided in these training programs to insure that all potential responders receive the same basic information. The training materials need to be disseminated through the channels and authorities that have traditionally provided training (the National Fire Academy [NFA], FEMA, DOJ, OSHA, DOT).

In summary, NDPO has been established to facilitate and coordinate all efforts in training, information dissemination, and standards and policy development relating to response to terrorist incidents. The agencies traditionally responsible for providing training and technical support to responders, and which are respected and "looked to" for this type of support, must remain involved with NDPO in this effort.

What knowledge and program gaps exist? What are other perceived user protection needs?

The largest program gap is to establish one agency that is responsible to consolidate data and references and keep track of who is doing what. Information must be accessible but not reveal confidential information that would be a detriment to national security. Another identified gap is the development of domestic response plans in the medical community. It was suggested that training delivered through CDC and medical societies would be beneficial.

Another identified gap involves incident communication and coordination from an incident command center. NIST's Office of Law Enforcement Standards is currently working to standardize communications systems to ensure interoperability among responders that may be involved with an incident. Response guidelines and procedures must be developed which cover the legal rights and authority that can be enforced by an Incident Commander (IC). This document should contain information about the Incident Commander's authority to contain exposed victims and the procedures that he/she must follow. Attendees acknowledged the importance of these issues and agreed that these tasks would be difficult to manage during an attack due to the associated fear and lack of knowledge. General awareness training for the domestic population could help this situation.

Users need PPE they can rely on to provide protection from chemical and/or biological threats and attendees said they would prefer to have a national endorsement of such equipment, e.g., respirators would have a NIOSH approval label to show that the product had been evaluated and will offer a minimum level of protection. User-friendly detection equipment needs to be developed. Permissible Exposure Limits (PELs) and Assigned Protection Factors (APFs) need to be established according to the level of risk that users are willing to assume based on the short- and long-term health effects of low-level exposures. PPE selection guides need to be developed and endorsed by a centralized agency.

Other discussed needs were immunizations and vaccines: Should all first responders be immunized against the hazards for which vaccines exist? Are there enough vaccines stockpiled and can they be distributed fast enough if an incident were to take place?

In summary, standards need to be developed in order to ensure minimum qualification for responder PPE protection. These standards must evaluate the performance, quality, and reliability of such equipment to minimize failures in the field. Either NDPO or some other national authority must maintain a database of chemical and/or biological counter-terrorism response information, as well as approved equipment lists, procedures, and database resources that could be easily accessed via a website and/or 800 number. Participants also expressed the need to develop user friendly resources (handbooks, CD's, diskettes, etc.) that can be disseminated to dispatch centers, hospitals, and portable incident command centers. □

Session #3

Respirator Standards for Chemical and/or Biological Incident Responses

The purpose of Session #3 was to determine standards for respirators utilized for response to chemical and/or biological incidents and to discuss standards, quality assurance, and test procedures that are currently used by military and private laboratories.

Plenary Presentations Respirator Standards for Chemical and/or Biological Incident Responses

First Presentation: Paul Gardner, US Army, SBCCOM

Mr. Gardner briefed workshop attendees on the protective equipment testing programs used by the military to evaluate PPE for military and civilian applications against chemical and/or biological warfare agents. The SBCCOM has extensive expertise in the research, development, and test and evaluation of chemical and/or biological detection, decontamination, collective protection, and personal protection equipment. At the Edgewood Chemical Biological Center (ECBC), some assessments have been performed on a variety of commercial respirators and protective clothing, including both system and components level tests against agents. Examples of completed component level testing include liquid/vapor permeation, filter gas-life, and filter aerosol efficiency testing.

Both corn oil aerosol and Man-in-Simulant-Test (MIST) protection factor [PF] testing is performed to quantitatively assess the protection afforded by respirators and clothing ensemble systems in a simulated operational environment. Headform test apparatus, equipped with a breathing pump, is used to test system level performance of respirators against chemical agents such as sarin, mustard gas, cyanogen chloride, and nerve agent simulants. A wide variety of capabilities are available to evaluate the physiological effects of respirator wear on human performance.

In summary, SBCCOM possesses unique capabilities in chemical and/or biological related areas with extensive experience in the test and evaluation of both military and commercial PPE. The lack of standardized test procedures and criteria precludes qualification of respirators for civilian applications. A review of existing military and industrial standards, in conjunction with a thorough analysis of available threat data, will be required in order to establish suitable test procedures and test criteria for a national biological and chemical equipment standard.

Second Presentation: Jack C. Sawicki, GEOMET Technologies, Inc.

Mr. Sawicki briefed the workshop on selection and test requirements for respirators. Chemical and/or biological counter-terrorism operations require a coordinated response from many responders who will utilize diverse types of respirators. To ensure safety, each respirator will require analysis and testing. Several factors must be taken into account: respiratory protection factors, chemical resistance of materials, filtration requirements for the range of exposures, training requirements, physical requirements, risk factors, and life cycle costs. PPE selection and test requirements must be directly related to risk assessment. Without real-time monitoring in place, and without an adequate threat and risk analysis, users would be required to wear level A systems for the duration of an incident. In an attack as large as the World Trade Center, there would not be enough air cylinders to support such an operation; therefore, another type of respirator is needed. Only those in the immediate release area should be required to wear an SCBA.

Mr. Sawicki believes that NIOSH can quickly develop air-purifying respirator standards, with assistance from SBCCOM, under the current regulations in 42 CFR, Part 84. Factors that need to be considered in a respirator certification program include: determining appropriate test agents and concentrations, respirator protection factors, and chemical permeation resistance of materials. A determination must be made regarding testing by live agents or simulants. He hopes it will be possible for NIOSH and the Army to develop and test respirators to reasonable criteria and produce data that will allow responders to make appropriate selection decisions.

Workgroup Discussions Respirator Standards for Chemical and/or Biological Incident Responses

What special/specific standards are appropriate for chemical and/or biological incidents in terms of quality, performance, and reliability?

The initial step in determining standards for equipment is the characterization of a chemical or biological threat. For a terrorist attack, this characterization process entails determining what agents could be used, sustainable maximum concentrations, and concentration versus time profiles. Once potential agents have been identified and characterized, the most penetrating agent should be used for test challenge criteria in order to set respirator standards. It may be practical to use or simulate only the most penetrating agents for the test challenges instead of testing all of the possible agents.

Concerns were expressed that Army respirator standards developed under Army "acceptable risk" criteria—reportedly less than 1% of the force requiring medical care (not 1% death), and less than 15% of the force showing signs of chemical effects, but not requiring medical care—would not translate well to civilian populations. There was uncertainty about what the phrase "acceptable risk"

meant. SBCCOM representatives explained that anticipated military chemical and/or biological exposures on the battlefield are expected to be in open areas and may be at lower concentrations than might be found with a terrorist release in a confined space. Thus battlefield responders may not need SCBA, and in fact could not carry out a military battlefield mission using SCBA due to the size, weight, and re-supply needs.

The military's primary need is for a respirator that is light enough to allow completion of a mission and affords the required protection. Negative-pressure gas masks, as designed for the military, provide this capability. The risk associated with the negative-pressure mask under battlefield conditions is not with the functioning of the mask, but rather with maintaining a good facial fit under strenuous battlefield operations.

Knowing that 100% safety is an impractical requirement from a military perspective, an analysis was done to generate the minimum need in terms of winning a force-on-force battle. The analysis showed that the 1% casualty and 15% effects level would still allow mission success; therefore, the minimum standard was set at that point. Military masks function much better than the minimum. This "acceptable risk" philosophy carries through many military situations. Warfare is an inherently dangerous environment (as is firefighting, police work, etc.). Neither the military nor the civilian community designs tanks, bullet proof vests, cars, or any other gear that provides 100% safety except at an extremely high penalty in cost or support (logistics). The current military mask allows mission completion under high level chemical attack scenarios with minimal risk, but military representatives emphasized that military respirators were designed for 100% mission completion using the respiratory capacity of a young healthy recruit and that the military does not have extensive data regarding an older civilian workforce.

Attendees discussed the need to consolidate current standards for chemical and/or biological respirator performance. The NFPA, military, and NIOSH all have their own standards for respiratory protection. A suggestion was made to merge the standards so they address user needs for all situations. Many attendees suggested that the diverse standards should be correlated and become a unified standard, using an established test procedure, wherever this can be achieved.

Newly developed standards need to be performance-based to allow flexibility for manufacturers to meet user needs and implement new technologies. Distinctly different protocols may be needed for first responders and for civilians who are merely escaping from an incident. One attendee reported that the current 85 Lpm (liters per minute) flowrate test criterion has been known since WWI to be significantly less than the 200–300 Lpm respiratory peak flow demands commonly encountered in today's workplaces. He suggested that as long as we are using current standard testing procedures, we will never know whether respirator filters are capable of maintaining adequate protection in emergency work situations.

There is a concern that extended periods in storage degrades the performance of a facepiece and cartridge/canister. Some suggested solutions were to stamp a visible

expiration date and storage instructions on these items or provide an end-of-service-life indicator.

Currently, NIOSH approved particulate filters, (N, R, and P 100 filters) have the capability to filter out biological agents. Although respirators can filter out biological agents, face-seal leakage—which is affected by facial structure and facepiece models and sizes—is a significant problem. Factors such as beard growth, scars, and perspiration also affect fit and leakage. Small exposure levels to some biological agents can cause infection; therefore, identification and standardization of respirator protection factors were considered critical. Many attendees acknowledged the importance of developing and establishing a respirator fit-factor standard prior to testing respirators in order to determine an appropriate Protection Factor (PF).

It would be impractical for civilians in the escape category of an incident to undergo fit testing. Neck-dam PAPRs may be one solution for them because the seal around the neck is easier to control than face-seal leakage around a tight-fitting facepiece.

What regulatory or private sector programs are needed to ensure effective compliance with standards?

There was general agreement that a certification program is required to assure the performance, reliability, and quality of chemical and/or biological respirators. Some participants suggested employing third-party labs to independently perform the testing of chemical and/or biological protective equipment. However, this would require major investment, EPA compliance (disposal/exhaust), testing expertise, acceptable security, and the ability to take delivery of and handle extremely toxic agents. Most participants suggested that third-party, independent testing laboratories be employed as facilities providing test data to NIOSH. The Institute would review and evaluate the data before approval of the respirator is granted. In this situation, third-party laboratory qualification processes must consider program performance, standard operating procedures, and appropriate ISO laboratory standards. The military has successfully used third-party labs as their agents to perform testing for research and the Chemical Demilitarization Program. Concerns were expressed that there might not be enough business to attract commercial labs to develop capacity to do all the testing that NIOSH performs. The DOD and NIOSH would have to be involved with implementation of third-party test lab programs. Most participants agreed that NIOSH should take the lead in any qualification of third-party labs and development of test standards.

Some participants suggested that independent testing, certification, and issuance by a third-party laboratory might be an option for respirator approvals. Participants expressed the belief that third-party labs engaging in third-party certification programs would need to be reimbursed by a Federal agency, or the manufacturer, for the cost of testing and developing laboratory capabilities. Participants debated whether a third-party certification or a NIOSH certification should be

required. An IAFF representative thought that PPE certification was too serious an issue to have a third-party laboratory certifying respirators. Inasmuch as NIOSH is the recognized certifying agency, certification should remain a government-performed activity.

For Chemical Warfare Agents (CWA), there are approximately eleven commercial labs as well as numerous surety agent facilities located at SBCCOM that can perform appropriate respirator and PPE testing. An SBCCOM representative suggested that SBCCOM at Edgewood perform the chemical testing, that West Desert Test Center (WDTC) at Dugway Proving Ground perform the biological testing, and that NIOSH monitor and certify the test procedures. SBCCOM representatives clarified that they certify labs for use of surety agents, but only to ensure that labs handle the agents correctly; the SBCCOM surety process does not certify the surety laboratory's test procedures. An SBCCOM scientist expressed concerns that test agent "simulants to assess media penetration may be inadequate....Simulants may not be stopped the same way as surety agents in the micropores in the charcoal....Simulants would be acceptable for development testing, but ultimately the respirator needs to be tested against live biological agents."

Further discussion noted that because of the extremely toxic nature of some chemical or biological agents, and the high levels of protection required, a certifying agency needs to evaluate the total protection afforded by an entire PPE ensemble. NIOSH does not currently have the authority or certification requirements to approve ensembles: the Institute only certifies respirators. One participant suggested that a third-party certifying agency should use standards developed by NFPA because NFPA standards can be developed much faster than a NIOSH regulation and can consider all the needs of the user. This point was disputed in light of the fact that several draft NFPA standards have been under review for years.

Most participants felt strongly that it is necessary to have auditing programs, operated by a consumer reporting-type organization or NIOSH, that randomly test and evaluate respirators off the shelf to assess for continued compliance after certification. NIOSH has conducted auditing programs for years under their Off-The-Shelf Product and Manufacturing Site Audit programs. Representatives from the Battelle Dugway Test Center and SBCCOM discussed how they perform similar testing to ensure the quality of military products. SBCCOM also discussed their testing under the Domestic Preparedness Program where limited commercial PPE has been tested with chemical and/or biological agents. SBCCOM data is available on the internet, but it is based on DOD test procedures which are "client specific" requirements. Therefore, the value of this data may be limited.

Do other chemical and/or biological protective technologies require performance, quality, and reliability standards?

Most participants agreed that there need to be performance, reliability, and quality standards for the following technologies: protective clothing, detectors, chemical decontamination procedures, medical treatment, bomb detection, and assay tests for biological agents.

Some standards for Chemical Protective Clothing (CPC) were reported but no universal standard was identified. The military has specifications for their CPC, and the NFPA 1991 standard is available with optional standards for Chemical Weapons testing for level A suits. Discussions explored the question as to which standard constitutes a level A protection. A participant explained that there is an EPA standard and an NFPA 1991 standard which identify level A protection, but these are not OSHA standards. NFPA has no oversight or quality checking authority. Level A is not a certification, it simply categorizes the hazard level at an incident. The NFPA standard specifies that an encapsulating suit must pass a positive pressure test and includes provisions for manufacturing-site audits and the possibility of different test levels or tiers: e.g., a "Level 1" approval means that the device has met some tests, a "Level 2" means that it has met more tests, and a "Level 3" means that it has met all tests.

Chemical and/or biological detectors need to be real-time instruments that can reliably identify agents. One problem with chemical and biological detectors is that current technologies cannot always detect very low concentrations of these agents and users need to be aware of an instrument's lower limit detection capabilities. Biological agents are a significant concern because of inadequate on-site detection capabilities and participants agreed that better biological weapons detectors are needed. Chemical weapons detectors are much better than biological weapon detectors and can identify the presence and concentration of multiple chemical agents in order to assess what level of protection is needed. However, for many highly toxic industrial chemical and chemical warfare agents, current detectors are not sensitive enough to measure lethal dose concentrations. Current detector standards are basically being determined by the limitations of the technology.

Decontamination (decon) is important in an attack. The individual performing a decon should know when an adequate decontamination level has been obtained, i.e., "How Clean is Clean"? When can a victim be transported and treated without creating a hazard for medical personnel? SBCCOM participants suggested that perhaps a hasty decon should be performed first and a thorough decon later, before a victim enters a hospital. SBCCOM has developed chemical permeation resistant, Deployable Medical Shelters that are under positive-pressure using filtered air. These shelters are intended to be used as mobile Army hospitals and contain an airlock area where casualties can undergo a thorough decontamination. It was suggested these Deployable Medical Shelters be retained by Army Reserve Units or National Guard Units for rapid mobilization to process and decon casualties before they enter a main hospital. Most participants felt that contaminated clothing and equipment should be disposed of instead of decon processed because the latter may yield uncertain decon results. SBCCOM representatives noted that decontamination is an operations issue as well as a technical issue. An

additional observation was that appropriate post-attack medical treatment should consider the administration of vaccines.

Which consensus and regulatory authorities need to be involved in assessing the effectiveness of respirators and other protective equipment?

The following list of government, private, and consensus standard organizations were identified as serving an important role in setting PPE performance standards: NIOSH, DOD, DOJ, NFPA, OSHA, ANSI, NIST, IAFF, IAFC, PHS, the Industrial Safety Equipment Association (ISEA), the American Society for Testing and Materials (ASTM), and the National Register of Emergency Medical Technicians (NREMT). It was suggested that a few organizations take the lead and get input from the other listed organizations. Some attendees recommended that, to expedite the process, NIOSH, DOD, and OSHA should write a draft performance chemical and/or biological respiratory certification standard. NIOSH and DOD have expertise in respiratory protection and DOD has a number of test protocols, as well as information on toxicity, particle size, and other characteristics of military chemical and/or biological agents. One participant suggested that a draft standard be provided to the responder community for a one month period of public review and comment. Most participants felt that NIOSH, having the oversight role, should be the organization that would reject or accept responders' comments. Inasmuch as NIOSH does not have a standard, a draft chemical and/or biological respiratory performance standard could be used as the benchmark before going through the official rule-making process. Another approach, recommended by participants, was for NIOSH to use existing regulatory flexibility in 42 CFR Part 84. There are no requirements in 42 CFR Part 84 for challenging respirators against chemical and biological warfare agents; however, 42 CFR Part 84 provides the flexibility to add additional gases and vapors which are not listed in §84.110(b) &190(a).

The role of OSHA was discussed in this workgroup session. An OSHA technical representative stated, "We have always relied upon NIOSH for respirators, and we want to continue to do that." OSHA and NIOSH acknowledge that they will need the user community to report incidents of known or suspected failure of respirators. Participants asked what OSHA could do in terms of emergency rule-making? An OSHA representative stated that OSHA may be able to exhibit some flexibility through policy, variance, or other approaches short of rule-making.

SBCCOM representatives stated that SBCCOM, OSHA, and NIOSH can jointly define an operations plan to meet the need for appropriate respirator certification standards and seek funding from the NDPO or the OJP.

Participants asked SBCCOM and NIOSH representatives how the chemical and/or biological respiratory performance standards and use recommendations could be developed. An SBCCOM representative indicated that there are many variables and unknowns when developing respiratory standards against chemical and/or biological warfare agents in a civilian setting. In the industrial setting, most of the

variables are known, e.g., hazards and their concentrations. In a terrorist incident, however, there are numerous unknowns which make it difficult to determine what class of respirator is needed to provide adequate protection. The most probable and extreme terrorism scenarios could be used to define minimum performance standards. Collaboration from the emergency responder community, manufacturers, and government enforcement agencies is needed.

Many manufactures have guidelines on selecting respirators for workers. It was suggested that NIOSH provide a decision logic for chemical and/or biological respirators. There was general agreement that most respirator guidelines should be set for a given contaminated zone; e.g., a SCBA would be suggested when the contaminant or its concentration is unknown. An SBCCOM representative remarked that exposure limits can be defined for manufacturers and chemical demilitarization plants. The Army identifies personal exposure limits as Airborne Exposure Limits (AEL). But some AEL concentration levels are below the range for many detectors. Accurate detection and monitoring to define exposure levels must be done if it's desirable to select respirators with lower levels of protection, such as negative-pressure respirators.

What other issues pertain to respirators or other protective technologies?

A major consideration, by attendees, for a chemical and/or biological respirator certification program was cost. In particular, high costs related to establishing laboratory capabilities may preclude private laboratories from participating, thus potentially limiting participation from non-governmental test facilities. Too few laboratory test facilities may delay the certification of innovative products and protection needed by responders. Other concerns were that private "for profit" test facilities may try to reduce costs by using substandard equipment, or that manufacturers may choose a lenient private test agency to ensure that their products will pass the new standards.

Other concerns noted by attendees were: laboratory setup and evaluation time, responder training, cost of protection equipment, responder commitment to a comprehensive respirator protection program, and the role of volunteer fire departments and emergency medical services.

A manufacturer of Self-Contained Self-Rescuers (SCSR) provided a brief overview on SCSR devices used by mineworkers to escape from a mine during an emergency and suggested that this technology would be suitable for escape from a chemical and/or biological incident. Other participants said that there are some instances in which air-purifying respirators could be appropriately utilized during a terrorist attack. Combination approvals such as SCBA with chemical cartridge respirators are another option reportedly being considered by some responders. A number of workgroup participants felt that there had not been enough consideration given to closed-circuit equipment in general and to protecting the general public in escape situations. It was suggested that certification standards should include protection for the public and not just responders. \square

Session #4

Chemical and/or Biological Response Plans: Public Health and Medical Community Concerns

The purpose of Session #4 was to determine public health and medical community concerns which must be considered in developing an incident response plan; to identify public health and medical responders' unique respiratory protection needs; and to identify any existing programs that would assist in these efforts.

Plenary Presentation Chemical and/or Biological Response Plans: Public Health and Medical Community Concerns

Plenary Presentation: Samuel Benson, NYC, OEM

Mr. Benson, Project Manager for Health and Human Services at the New York City Mayor's Office of Emergency Management (OEM), outlined the unique, and situation-specific, protection concerns for public health and medical support personnel involved in treating victims from chemical and/or biological terrorist attacks. New York City has been aggressively preparing to respond to the consequences of WMD. The City started with a comprehensive analysis of the threat and resources and performed an in-depth analysis on: the emergency response system, the health care system, and the infrastructure. On the basis of the analysis, a number of protection initiatives relating to training, equipment, and exercises were undertaken. New York City also worked with federal agencies to develop a better understanding of how federal assets could be used most effectively to facilitate research and development, intelligence, response support, and logistics.

Mr. Benson briefed the audience on the tremendous effort that is required to organize and activate the different occupations and resources needed to cope with a terrorist attack. He addressed the logistics associated with each of the obvious responding groups, e.g., firefighters, Emergency Medical Technicians (EMTs), police, ambulance drivers, hospital security, doctors, and nurses. New York City recognized that the workers in the subways, transportation systems, communication, and sanitation departments must also be considered in the response plan. Key elements for logistical requirements are PPE, antidote kits, decontamination stations, and detectors. Better PPE and detectors need to be developed; however, the design and operation of this equipment should take into account the duties that will be performed by the user. In closing, he explained that a chemical attack and a biological attack should be treated differently and that the civilian approach is distinct from a military chemical and/or biological model in mission and equipment.

Workgroup Discussions Chemical and/or Biological Response Plans: Public Health and Medical Community Concerns

What personnel comprise the potentially exposed medical and public health response community both on-site and offsite?

Participants noted that, the police, firefighters, and EMT initial responders will be potentially exposed to chemical and/or biological agents from an attack. Secondary personnel who may be potentially exposed are doctors, nurses, ambulance drivers, laboratory technicians, hospital security guards, Red Cross volunteers, industrial hygienists, and morticians. Many of the civilian casualties will self evacuate from a terrorist attack area and may, thereby, contaminate other personnel.

A biological attack dominated the discussion on this question. Mr. Benson recommended separating biological incidents from chemical incidents: they should be addressed and treated differently. Decontamination is needed in a chemical incident but is not needed in a biological attack in most cases. If individuals had a biological agent on their bodies or clothes, they would need to be decontaminated, but decontamination would not need to be applied to a person who was simply downwind of a release.

Attendees raised many additional questions which need to be answered: What are the infectious challenges needed to inflict a casualty? What is the risk of reentrainment of spores from clothing? Do we know whether an aerosolized biological agent needs to be decontaminated, particularly if found in a disseminating device such as a ventilation system? Can victims re-aerosolize enough biological spores to generate a second exposure victim (e.g., medical staff) or otherwise spread the agent?

Other discussions explored: Where should personnel be masked? Where should isolation of contaminated victims take place? How should a health care facility be informed about characteristics of the agent involved and appropriate treatment precautions?

What special considerations must be addressed in developing respiratory protective ensembles for the medical and public health community?

Most participants agreed that different exposure levels at chemical and/or biological attacks will warrant different levels of protection. Medical and public health community professions that may require personal protective equipment when treating terrorist victims are: EMTs, decontamination personnel, ambulance drivers, hospital security, orderlies, doctors, and nurses. Careful consideration should be given to the selection of respirators for doctors and nurses who will be treating victims in the emergency and recovery rooms.

Medical personnel and the health community representatives requested guidance as to which respirator or level of protection is required based on a given exposure or threat. Many participants felt that respirators for doctors and nurses should require little to no training and maintenance, be one-size-fits-all, easy to use, non-threatening to patients, and be able to accommodate a variety of personnel with beards, long hair, glasses, and diverse facial sizes and disfigurations. Samuel Benson added that the entire medical community needs a respirator with which a user doesn't have to be fit-tested, is easy to don, has good visibility, and is comfortable enough for extended periods of wear. Other considerations noted for medical respirators were the need to interface with medical equipment, have some form of communication capabilities, and be able to withstand long periods of storage.

A full-face view respirator was reported to be less threatening to a patient than a respirator where only a doctor's eyes can be seen and also benefits hearing impaired patients by allowing them to read a doctor's lips. Another suggested solution was the neck-dam PAPR because the seal around the neck (and leakage through it) is reportedly easier to control than face seal leakage around a tight-fitting facepiece.

By the time doctors and nurses treat victims in a hospital, the victims should have undergone decontamination; therefore, the level of protection required should be lower than it was for an EMT who was first on-site before any decontamination took place.

Several participants, who were involved with developing municipal response plans, discussed the problem of how to change the mind-set of the medical community personnel who commonly do not wear respirators and are not trained in PPE. A manufacturer stated that the problem is not the respirators, but rather the motivation of the people to use them. He further stated that standards need to be changed to allow new devices to be developed, because the standards that are used today were based upon the work that was done in the 1940's.

An SBCCOM participant suggested that the Israeli government should be consulted because its military researchers developed and employed masks with good visibility in preparation for chemical and/or biological attacks.

What programs, government or private, are characterizing exposures and recommending controls for civilians?

Many governmental organizations reportedly have field and research data characterizing exposures. The DOD has groups working on chemical and biological exposure issues and has defined, and is defining, exposure limits through the Chemical Demilitarization Program.¹ The CDC developed recommendations for particular exposures, and the Army is revising these for the Chemical Demilitarization.

¹ "Final Recommendation for Protecting the Health and Safety Against Potential Adverse Effects of Long-Term Exposure to Low Doses of Agents: GA, GB, VX, Mustard Agent (H, HD, T), and Lewisite (L)." Federal Register, 53 (15 March 1988):8540-8507.

tion Facilities (CDF). A Chemical Stockpile Emergency Preparedness Program (CSEPP) did focus on exposures to civilians outside the CDFs and recommended PPE for responders who would be evacuating civilians. As a result of CSEPP, a great deal of data was generated on potential civilian exposures. The DOD is setting guidelines on exposure limits and consults with the National Research Council and National Academy of Sciences to enhance the credibility of the limits (these are the CSEPP limits). The US Army Center for Health Promotion and Preventive Medicine (CHPPM) should have data on lower exposure limits: PPE standards cannot be established if they are based on a detector's limitations which may only detect exposures that are higher than the recommended exposure limits. Other organizations in the government that can assist with characterizing exposure limits are OSHA, EPA, and CDC. OSHA has exposure information on toxic industrial materials and EPA provides some exposure information from its Office of Risk Assessment. The CDC has a standard for tuberculosis, but not for other biological agents. A hazard ratio that relates a toxic agent's environmental concentration to the agent's recommended exposure limits, as in the NIOSH hazard assessment model, could be used to select PPE with a equal or higher PF, but documentation of PF should be evaluated to assure the data is applicable for the intended use.

The following private organizations may have data on characterizing exposures for civilians: Battelle, American Conference of Governmental Industrial Hygienists (ACGIH), Jane's Defense Review, and the National Library of Medicine Health and Science Data Base.

Multiple participants noted that one problem with establishing PPE standards is that for many terrorist warfare agents, current detectors can only detect exposures that are higher than the recommended exposure limits.

Organizations that are recommending control policies and medical equipment for civilians are DOD, FEMA, CDC, DOT, NFPA, and OSHA. The DOD is working on warning systems for buildings; it has established procedures for isolation and decontamination of personnel, and it has mobile Deployable Medical Shelters available. The DOD representative stated that chemical decontamination is available as a sheltered airborne drop unit and perhaps the National Guard could maintain and supply these units to local areas. USAMRIID uses casualty bags to transfer patients. DOD has both policies and equipment to accommodate casualties that would be needed to control contamination during all phases of treatment. FEMA is working with cities to have emergency response plans in place wherein smaller communities would be linked to larger cities. The CDC representatives reported that the CDC is developing rapid verification, vaccination, and treatment guidance and support systems. The Department of Transportation (DOT) has mandated responsibilities for the transportation of hazardous materials and controls national policy covering the transportation of chemical and biological samples.

Participants suggested that other countries such as Israel and Sweden should be consulted to help us evaluate, and perhaps adopt, some of their emergency response procedures pertaining to chemical and/or biological attacks.

What programs are willing and able to characterize exposures and recommend controls for the medical and public health community?

All the workgroups agreed that the medical community should first contact the CDC for information when faced with either a chemical or a biological incident. Some participants suggested that the CDC, USAMRIID, ACGIH, SBCCOM's Technical Escort, US Society of Toxicology, Health Science Centers throughout the country, and other national groups need to devise a nationally recognized plan for identifying and responding to a terrorist attack. Clear information was requested to guide decisions about vaccinations, post-exposure prophylaxis, etc., for responders and victims.

All groups felt that there is a great deal of medical and industrial hygiene information available about exposure limits, infectious diseases, toxicology, and probable chemical and/orbiological terrorist warfare agents that can be compiled and contribute to a national response plan.

To qualify under the NDPO grants program, many city planners, local health organizations, and Emergency Response Offices are currently preparing response plans and needs assessments for a terrorist attack. These entities have multiple questions and need resources to help develop responsible plans and identify appropriate equipment. Some of their questions are: what type of PPE should be issued to first responders and medical staff after a chemical and/or biological attack? How long must the municipality sustain the response before help can arrive? What type of medical and public health help will be required and will hospitalization and treatment systems be capable of handling the demands? Will the Directorate of Military Support (DOMS) be able to provide support to civilian programs and to what magnitude? Whose job would it be to assess hospital readiness for a chemical and/or biological attack?

To help address city officials' concerns, participants suggested the following information resources to help assess what is practical: CDC, NDPO, DOD Domestic Preparedness Training Office, IAFF, IAFC, IAPC, NIOSH, National Volunteer Fire Council, NIST, OSHA, city planners, Law Enforcement–FBI, and medical speciality societies.

Some participants challenged NIOSH to work with groups such as the National Center for Infectious Diseases (NCID), USAMRIID, PPE manufacturers, and other pertinent organizations to come up with a formal response to NYC-OEM questions which were presented in Session #4, at this workshop. \Box

CONCLUSIONS and SUGGESTED ACTIVITIES

Conclusions

This workshop provided attendees ample opportunity to learn about the roles of governmental and private-sector groups involved in protecting emergency responders against chemical and/or biological terrorist incidents. Participants explored four issues: hazards associated with an incident, responders and their respiratory protection needs, respirator standards for incident responses, and incident response plans addressing medical and public health concerns associated with incidents. The following conclusions serve only to highlight the many protection issues and suggestions raised.

Chief John Eversol made everyone aware that appropriate equipment and guidelines covering all PPE issues are needed for the emergency responder community now. The Chief was joined by other attendees at the workshop in urging NIOSH to exercise whatever regulatory flexibility it possesses to test, certify, and approve respirators for chemical and/orbiological warfare agents and toxic industrial materials as quickly as possible.

Officers from municipal fire fighter companies were joined by IAFC, IAFF, and NFPA representatives in requesting NIOSH collaboration with SBCCOM to ensure that NIOSH/NFPA-approved SCBA will survive an exposure to chemical warfare agents and that critical components will not be degraded. The merging of NIOSH and SBCCOM respirator design, performance, quality assurance, and reliability standards was considered by some attendees as a good approach to provide a national chemical and/or biological respirator certification program. NIOSH and SBCCOM are developing a program of joint activities to address the issues, raised during the workshop, associated with establishing respirator standards for protection against chemical and/orbiological threats. The ability of this program to develop standards will depend upon the availability of funding. The following activities are considered essential to support a respirator certification program: establishment of a chemical and biological equipment database, respiratory equipment materials survival analysis, weapon agent and industrial chemical cartridge and canister test criteria development, threat scenario vulnerability assessment, and user guidelines development.

Some attendees requested guidance from the sponsoring agencies on how to provide NIOSH-certified APRs or PAPRs and military alternatives to SCBA for threat scenarios where contaminant concentrations appropriately dictate a lesser level of respiratory protection. Some attendees also requested NIOSH input into national domestic preparedness training programs and the development of detector technologies.

Additional respiratory protection-related issues were requests to develop: protection factor protocols, valid APF methodologies, and respirator selection decision logic for chemical and/or biological threat scenarios.

There was general agreement that guidelines covering all PPE issues must be developed as soon as possible using the best available knowledge. Contributing agencies should then periodically review their research and investigation findings and update the guidelines as needed. \Box

Suggested Follow-Up Activities

As requested, the conference sponsors have prepared and distributed this Workshop Report.

NIOSH and SBCCOM will continue to work with the DOD-DOJ Interagency Board for Equipment Standardization to understand the issues related to standards and qualification requirements for responder equipment.

NIOSH will collaborate with the DOD, SBCCOM, NFPA, and all interested parties to answer the issues raised about certified SCBA for use against chemical and/or biological threats.

Research is needed to address many of the concerns discussed by workshop attendees, e.g., responders need a respirator that is protective but which creates the least amount of physiological burden; respirator materials must withstand any permeation and penetration of chemical and/or biological agents, etc.

The sponsors will continue to work with other agencies to explore partnerships and areas of possible collaboration, specifically with regard to topics discussed during the workshop including: respirator standards and tests, guidance documents, and chemical and biological exposure information.

Coordination efforts should include data sharing. A great deal of information has military security classification. This information needs to be considered in establishing protection recommendations for responders and for answering the many unanswered questions raised during this workshop. One agency or group of agencies should work to get information in a readily available format for all who need it, e.g., a printed list, a website with hot buttons, or a resource guide with phone numbers, etc. Workshop sponsors will endeavor to establish a list of available information relating to the topics addressed at this meeting and make the sources of the information available to interested parties.

The information gathered during this workshop will be used to revise and upgrade agency plans for addressing respirator standards and options for respirator evaluations. Those who attended this workshop and future readers of this report should use it to gain a better understanding of the myriad issues associated with respiratory protection for emergency responders.

APPENDIX A

Plenary Speaker Abstracts and Biographies

By order of presentation:

Mr. James A. Genovese

Mr. Andrew Bringuel II

Mr. Jeffery O'Connell

Chief John Eversole

Mr. Paul Gardner

Mr. Jack C. Sawicki

Mr. Samuel Benson

James A. Genovese

Team Leader: Chemical/Biological Counterterrorism Team US Army's Soldier Biological Chemical Command (US SBCCOM)

Mr. James A. Genovese has served as a team leader of the Chemical/Biological Counterterrorism Team at the US Army's Soldier Biological Chemical Command (USA SBCCOM) since 1991. From 1982 to 1991, he managed multiple chemical weapons projects under the Army's Retaliatory Chemical Munitions Program. He is recognized as a national and international expert on chemical/biological terrorism and is a former chair of national and international working groups dealing with technical response to CB incidents. He also serves as a technical consultant and part-time hazardous materials instructor for the government's Domestic Preparedness Program.

ABSTRACT

Response to Chemical/Biological (CB) Incidents: Sizing up the Hazards

Effective response to chemical/biological incidents will require proactive integration of both response sectors of our government—military and civilian. This integrated framework should optimize response mission effectiveness and minimize the casualties to all emergency responders at any level of government. A variety of toxic materials could be utilized by the non-conventional terrorist including both chemical and biological agents. Toxic industrial chemicals, as well as military-unique CB hazards may pose unique challenges to our current systems of individual protection. Because our incident responders could be confronted with such a broad spectrum of hazards: chemical or biological; very toxic to mildly toxic; interior vs. exterior events, etc., it is paramount that we approach these response issues from a systems perspective.

With regard to protective posture, operations and technology need to be thoroughly ingrained in this process. Three interrelated factors should become the focus for future developments: The external environment (The WORLD), which includes the range of hazards responders may experience. The protective ensemble (The BARRIER), which involves the continuing assessment of protective system capabilities including protection factors, logistics, and others. The internal environment (YOU) that assesses the physiological effects of the responder in specific ensembles in specific operational scenarios.

Andrew (Andy) Bringuel, II FBI National Domestic Preparedness Office (NDPO)

Andrew Bringuel, II attended Mercer University in Atlanta and graduated from Saint Leo College with a degree in Criminal Justice. He entered duty with the FBI, February 05, 1990, and was assigned to the Birmingham Field Office's, White Collar squad where he specialized in Public Corruption, Bank Fraud, and Environmental Investigations. On October 01, 1996, Andy was assigned to the Foreign Counter-Intelligence squad working on a number of threat issues and coordinating the Awareness of National Issues and Response program as well as Birmingham's computer intrusion investigative team. He also served as a surveillance team coordinator, crisis negotiator, and media representative for the FBI. October 29, 1998, Andy was promoted to a supervisory position within the National Domestic Preparedness Office (NDPO) and reported for duty, February 22, 1999.

ABSTRACT

Overview: National Domestic Preparedness Office (NDPO)

The NDPO is an interagency effort to enhance coordination among federal programs offering terrorism preparedness assistance to state and local communities. The NDPO will become the clearinghouse for all weapons of mass destruction (WMD) related issues and is organized into the following programs: planning, exercises, equipment, information dissemination, and health issues. The NDPO will serve as a single program and policy coordination office for domestic preparedness programs for state and local communities.

The NDPO will continue to assist community stakeholders as well as participating state, local, and federal partners in a diligent effort to prevent, prepare, and respond to acts of terrorism involving the use of Weapons of Mass Destruction.

Jeffrey D. O'Connell Technical Support Working Group (TSWG) Chemical, Biological, Radiological, Nuclear Countermeasures Battelle Memorial Institute

Tracy Cronin of the US Navy Office of Special Technology Technical Support Working Group was invited to speak at this workshop. Due to previous commitments, she was unable to attend and asked Jeffrey O'Connell to appear and address the workshop participants on the subject of first responder needs.

Jeffrey O'Connell graduated from the United States Naval Academy in 1986, was commissioned in the Navy, and immediately reported to the Surface Warfare Officer School and the USS Rentz (FFG-46) in San Diego. Onboard the Rentz, he was assigned as Auxiliaries Officer, Ship Intelligence Officer, Combat Information Officer, and Operations Officer. During his assignment on the Rentz, he completed two deployments to the Persian Gulf including Operation Earnest Will and Praying Mantis. After his sea duty, he served as a Joint Chief of Staff Intern, acting as an action officer for the Nuclear/Chemical command and control systems, and was then assigned to the Chief of Naval Operations Office responsible for training requirements for Undersea Warfare. In 1991, Jeffrey resigned his commission and entered the naval reserves. He is currently assigned to the Chief of Naval Operations conducting assessments on the Navy's Science and Technology Programs.

Since 1992, Mr. O'Connell has been employed by Battelle Memorial Institute primarily working on Chemical/Biological Defense Programs. He has participated on the development of over 20 chemical, biological, and radiological (CBR) defensive programs including: Joint Service Integrated Light-weight Suit Technology (JSLIST), Joint Biological Point Detection System (JBPDS), Improved Chemical Agent Point Detection System (IPDS), Shipboard Collective Protection System (CPS), and Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD). He has been instrumental in implementing the Joint Field Trials for evaluating detectors for biological warfare agent detection conducted annually at Dugway Proving Ground. His current assignment is to support the Chemical, Biological, Radiological, and Nuclear Subgroup of the Technical Support Working Group.

ABSTRACT

Chemical, Biological, Radiological, and Nuclear Countermeasures (CBRNC) Subgroup Briefing: Technical Support Working Group (TSWG)

The Technical Support Working Group (TSWG) was formed in 1986 as a result of Vice President Bush's Task Force recommendations to develop an interagency working group for combating terrorism. TSWG's mission is to conduct a national Interagency research and development (R&D) program for combating terrorism through rapid research, development, and prototyping. The main objectives

include: providing an interagency forum to coordinate R&D requirements for combating terrorism; sponsoring R&D not addressed by individual agencies; promoting information transfer, dual use, and commercialization; and providing a fast track and flexible program. The program guides development through Intelligence Community assessments of the terrorist threat and technical capabilities, user requirements, subgroup capabilities, and special studies. Users groups include the Departments of Defense (DOD), Energy (DOE), State (DOS), Commerce (DOC), Justice (DOJ), Transportation (DOT), Treasury, Health and Human Services (HHS), Central Intelligence Agency (CIA), Environmental Protection Agency (EPA), Federal Emergency Management Agency (FEMA), Nuclear Regulatory Commission, and United States Postal Service. The primary subgroup that focuses on chemical and biological respiratory protection is the Chemical, Biological, Radiological, and Nuclear Countermeasures (CBRNC) Subgroup.

The CBRNC Subgroup has three main user types: Technical Responders—Bomb Squad, Technical Escort Units (TEU), Chemical/Biological Incident Response Force (CBIRF), Explosive Ordinance Disposal (EOD), and Hazardous Material Units); First Responders—DOJ, FEMA; and special users—DOE, DOS, and Secret Service. These users are responsible for responding to terrorist threat devices, which commonly are improvised explosive and/or dispersal devices in urban environments.

TSWG CBRNC projects are divided into the following areas: detection and identification, protection, decontamination, and mitigation and containment. The TSWG CBRNC Subgroup meets about three times a year to review the current threat, validate on-going projects, provide a new requirement/needs list, and select and fund technologies for rapid prototyping.

Examples of current CBRNC programs include the Disposable Toxic Agent Protective Suit (DTAPS), First Responders Mask, CB EOD Suits, and a new Escape Mask. The DTAPS program develops low cost, disposable level A, B, and C protective suits with cooling for emergency response personnel (e.g., Emergency Medical Services, fire fighters, law enforcement, etc.). These suits were evaluated as a complete system with operational users. The suits are currently scheduled to be commercially available by Summer 1999. The First Responders Mask program is being developed to provide a quick donning respiratory protective system for military and civilian response teams in CB contaminated environments. The technical approach is to enhance an existing hood and blower configuration mask to allow normal operations for extended periods of time. The mask will be submitted to NIOSH for certification in 1999, and will be available through the GSA schedule. CB EOD Suits were developed to provide protection against chemical, biological and explosive threats. The suits were tested under varied environmental conditions to determine penetration resistance of high velocity droplets and vapor, integrity of materials in the presence of liquid agents/decontamination products, and protection against vaporous, aerosolized or liquid hazards. The suit is currently in operational use and commercially available. The Escape Mask Program is being developed to provide a protective hood/filter system that can last for 30 minutes which can be easily donned to escape from hazardous areas. The program evaluated commercial off-the-shelf products, and performed testing on a selected candidate. Test results were published, but due to

lack of standards for determining escape mask effectiveness results are inconclusive. Current efforts include mask modifications and standards development.

CBRNC users have specific concerns with respect to chemical and biological respiratory protection. While current military systems provide adequate protection against the classic CB agents, the user community has a concern with the definition of performance specification against Toxic Industrial Chemicals (TICS). These include:

- Threat concentrations and dosages for terrorist incidents;
- Evaluation of protection factor (PF) levels and capabilities of existing personnel protective equipment (PPE);
- Potential requirement of several different types of filter canisters and imposing a reliance on detection systems for proper selection of protective equipment.

New respiratory protection systems need to: (a) provide extended wear; increased stay times, increased airflow rate/volume; minimized heat stress; reduced size and weight; an indication of protection time remaining; an expanded field of view—a minimum of 80% with a method of correcting vision; improved communications with respect to clarity, amplification, and hands free operation; and (b) be affordable; commercially available; compatible with existing PPE and special equipment, e.g., fire fighting equipment and night vision goggles; and manufactured with state-of-the-art materials and design features.

The certification of PPE for non-military users responding to a terrorist incident needs to include the protection factor afforded by the entire system and a scaled protection level for chemical and/or biological and toxic industrial hazards (liquid/vapor/aerosols) similar to level A to C suits, and be flexible enough to integrate innovative designs, such as the neck dam concept used in the CB First Responders Mask. Standards for certification need to be developed by the appropriate agency.

John M. Eversole Hazardous Materials Coordinator Chief, Chicago Fire Department

Chief John Eversole joined the Chicago Fire Department in February, 1969 and has served on Engines, Hook and Ladders, and Squad Companies. He is a certified Master Instructor through the Office of the Illinois State Fire Marshal, as well as an instructor teaching Fire Science programs for the Chicago City Wide Colleges and the University of Illinois.

Chief Eversole has been involved in a number of special programs such as the Deep Tunnel Project and the Hazardous Incident Team (HIT). He has coordinated the development of the Confined Space/Collapse Rescue operations and has been working with the US Department of Defense in developing a civilian emergency response program for terrorism. At the present time, Chief Eversole serves as the Hazardous Materials Coordinator. Under this command he is responsible for the Hazardous Incident Team and coordinates all the Fire Department's units that make up the Hazardous Incident Task Force.

Chief Eversole is Chairman of the Hazardous Materials Committee of the International Association of Fire Chiefs and Chairman of the Hazardous Materials Professional Competency Standards Committee of the National Fire Protection Association.

ABSTRACT The Role of The Emergency First Responder

Chief Eversole discussed the role of the emergency first responder to incidents involving weapons of mass destruction (WMD). He described how local responders have traditionally met the needs of their communities and adapted traditional techniques to meet these new challenges. He emphasized that today every community is threatened by WMD and that even though most threats may prove to be a hoax, each must be handled as an actual incident. The nation must act quickly to ensure that local emergency response workers, who risk their own lives to save the lives of others, are adequately protected from WMD and adequately trained to mitigate potential incidents.

Paul D. Gardner US Army Edgewood Chemical Biological Center Respiratory and Collective Protection Team Research and Technology Directorate Aberdeen Proving Ground, MD

From 1982-83, Paul Gardner served as a NIOSH student intern, performing research studies to assess the aerosol collection efficiency of particulate respirator filters. In 1983, he accepted an engineering position with the US Army at the former Chemical Research and Development Center, Aberdeen Proving Ground, MD, and for the past 15 years, he has been employed as an engineer with the US Army Edgewood Chemical Biological Center, formerly known as the Edgewood Research, Development and Engineering Center. As an established member of the Respiratory and Collective Protection Team, Research and Technology Directorate, Paul served as a principal engineer on a variety of projects involved with the design, development, and evaluation of respiratory protection equipment. Major responsibilities include identifying and evaluating new filtration technology, assessing respirator protection factor performance, investigating new respirator test methodologies, and developing novel respirator and filter design concepts for military and civilian applications. He serves as lead facilitator on several in-house and joint agency projects pertaining to the testing and evaluation of military and commercial personal protective equipment and assists in research studies to assess human performance factors and physiological stresses associated with respirator wear. He is a member of the American Industrial Hygiene Association and the International Society for Respiratory Protection.

ABSTRACT

Overview: SBCCOM Testing and Evaluation of CB-PPE for Civilian Applications

Mr. Gardner presented an overview of the type of testing performed by the US Army's Soldier and Biological Chemical Command (SBCCOM) to evaluate personal protective equipment (PPE) for military and civilian applications requiring protection against chemical and biological (CB) warfare agents. SBCCOM has extensive expertise in the research, development, and test and evaluation of CB detection, decontamination, collective protection, and personal protection equipment. Numerous joint agency programs involving civilian CB-PPE applications have been supported by SBCCOM over the last several years. Among the major programs supported are the Chemical Stockpile Emergency Preparedness Program (CSEPP), Domestic Preparedness Program, and the Technical Support Working Group (TSWG) on counter terrorism.

At the Edgewood Chemical Biological Center (ECBC), SBCCOM, assessments have been performed on a variety of commercial respirators and protective clothing ensembles to characterize their performance against CB agents. These evaluations include both system and component level assessments. Examples of system level

tests include aerosol and vapor protection factor, system agent penetration and permeation, and human performance testing. Examples of component level tests include liquid/vapor permeation (swatch testing), filter gas-life, and filter aerosol efficiency testing.

Protection factor (PF) testing is performed to quantitatively assess the protection afforded by respirators and clothing ensemble systems (e.g., chemical protective suits) in a simulated operational environment. In the aerosol PF test, a corn oil aerosol is used as the test challenge and an automated photometer system is used to measure the aerosol concentration inside the respirator or suit while the wearer undergoes an exercise routine representative of the use environment. The Man-In-Simulant-Test (MIST) is another type of PF test used to determine the level of vapor protection afforded by clothing ensembles. The MIST uses methyl salicylate as a vapor challenge and passive samplers are affixed to different body locations to detect leakage. Using a body region hazard model, a whole body PF is calculated based on the individual local exposure levels (dosages) measured inside the suit.

To determine system level performance of respirators against actual chemical agents, a system test is conducted using a headform test apparatus equipped with a breathing simulator pump. Typical test challenges include sarin (GB), mustard (HD), cyanogen chloride (CK) and the nerve agent simulant dimethyl methylphosphonate (DMMP). A miniature chemical agent monitor system (MINICAMS) or a hydrogen flame emission detector (HYFED) is used to measure GB, DMMP, and HD agent concentration. Cyanogen chloride is typically measured using a gas chromatograph (GC) equipped with a flame ionization detector.

Liquid/vapor permeation testing is performed to assess the chemical agent resistance of PPE materials and components. Commonly referred to as swatch testing, test samples from masks, clothing, gloves, boots, and hoods are tested in accordance with established US Army procedures. Both vapor and liquid challenges can be tested. Typical test agents include GB and HD, although other toxic industrial chemicals and simulants can also be used. The most common test performed is the liquid challenge/vapor permeation test, whereby swatches are exposed to 10 g/m² liquid agent in a closed cell and vapor permeation profiles are determined using a MINICAMS or HYFED.

A number of test programs have been performed to assess the service life of commercial respirator filters against chemical agents. Filter cartridges and canisters are challenged against known concentrations of gases at different flow rates and humidities. Challenge gases include GB, CK, toxic industrial gases, and chemical simulants (e.g., DMMP). The tests measure the time it takes for the specific gas to penetrate the sorbent media. Respirator filters designed to provide protection against aerosols (i.e., particulate filters) are also tested for aerosol collection efficiency. Typical test aerosols include sodium chloride and dioctyl phthalate (DOP). Procedures adopted from the Code of Federal Regulations, 42 CFR Part 84, are used to assess the efficiency of particulate filters.

A wide variety of capabilities are available to evaluate the physiological effects of respirator wear on human performance:

- Vision testing to determine field-of-view, visual acuity, and light signal detection
- Communication testing to measure speech intelligibility
- Respiratory performance to assess carbon dioxide accumulation, oxygen consumption, inhalation and exhalation resistance, and other respiration parameters
- Environmental chamber testing to assess performance at various temperatures and humidities
- Psychological and cognitive performance to quantify the psychological stress factors associated with respirator wear.

In summary, SBCCOM possesses unique capabilities in chemical and biological related areas with extensive experience in the test and evaluation of both military and commercial PPE. The system and component level tests described above address specific performance requirements for CB protection. Test methods used to evaluate PPE items for civilian applications have primarily been adopted from standard test procedures used to assess military PPE. Test protocols and criteria have been tailored to address key performance parameters based on the threat, intended use, and specific needs of the user. The lack of standardized test procedures and criteria, however, preclude SBCCOM from "qualifying" respirators for civilian CB applications. A review of existing military and industry standards in conjunction with a thorough analysis of available threat data is required in order to establish suitable test procedures and test criteria for a national standard. The successful development of a national CB respiratory protection standard will rely on a sound understanding of the potential use scenarios, limitations of equipment, and hazards associated with emergency response operations in a CB environment.

Jack C. Sawicki GEOMET Technologies, Inc. Germantown, MD

From 1980–1986 Mr. Sawicki served as Safety Specialist with the International Association of Fire Fighters, Washington, D.C., and participated in development of the first safety and health program for firefighters. From 1986–1988, he served as Program Manager, Hazardous Materials Technical Center, Dynamac Corporation, Rockville, Maryland, where he was responsible for numerous programs in hazardous materials management for the Defense Logistics Agency and as an Onsite Supervisor, he was responsible for oversight of hazardous materials response operations. From 1988–1990, he served as Senior Technical Consultant, Arthur D. Little, Inc., Cambridge, Massachusetts, where he was responsible for management of numerous chemical and/or biological environmental protective systems research, development, testing and production programs.

Since 1990, Mr. Sawicki has served as GEOMET Technical Director, Life Support Systems, directing development of chemical and/or biological protective systems, including protective clothing, respirators, and other equipment. As GEOMET Environmental and Occupational Health and Safety Officer, he is responsible for regulatory compliance of GEOMET Chemical Surety Matériel (CSM) and biological agent (BSL-2) laboratory and Nonstockpile Demilitarization (Small Burials) Program field laboratories at Deseret and Dugway Proving Ground, Utah. He also serves as Environmental Emergency Response Team On-site Manager, and oversees incidents, such as the Riverside (California) Municipal Hospital Emergency Department chemical release incident.

ABSTRACT

Respirator Test Requirements for Chemical and/orBiological Counter-Terrorism Operations

Chemical and/or biological counter-terrorism operations require coordinated response from many responders who will utilize many types of respirators, such as those listed in the following table.

Possible Respirators for Counter-Terrorist Use

Respirator	Police	Firefighter	HazMat	EMS	Hospital
Airline SCBA	No	Possible	Probable	Possible	Doubtful
SCBA	Possible	Yes	Yes	Probable	No
4 CFM PAPR Full Face	Probable	Probable	Probable	Probable	Possible
4 CFM PAPR Half Mask/ Hood Combo	Possible	Probable	Probable	Probable	Probable
6 CFM PAPR Hood	Possible	Possible	Possible	Probable	Probable
Full Face	Probable	Possible	Possible	Possible	Possible
Half Mask	No	No	No	Possible	Probable
N95/OV/AG "Nuisance" Mask	Doubtful	Doubtful	Doubtful	Possible	Probable
"Escape" Hood	Probable	Possible	Possible	Probable	Probable
Airline Hood	No	No	No	No	Possible

Each respirator will require analysis, and probably testing, to assure that it is appropriate for the end use. Several factors will have to be taken into account:

- Respiratory Protection
- Chemical resistance of materials
- Filtration requirements
 - oThreats: radioactives, organic vapors, other gases
 - •Risk: concentration, duration
- Training requirements
- Physical requirements (e.g., beards)
- Risk factors (separation from incident, decontamination efficacy, etc.)
- Life cycle costs

As noted above, both selection and test requirements must be directly related to risk assessment. For example, sarin and mustard gas are extremely toxic chemicals, with AELs in the range of 0.0001 mg/m³. Without realtime monitoring in place, and without an adequate threat and risk analysis, users would be required to wear positive pressure demand SCBA under a level A suit for the duration of an incident. It only takes consideration of the World Trade Center bombing, where hundreds of rescue workers required over 8 hours to evacuate the

building, to recognize that there are not enough air cylinders available anywhere to support such an operation in a contaminated environment. Therefore, another type of respirator must be selected. To do so, one can utilize available data and common sense to determine what the appropriate protection can be.

Possible CW agent concentrations for various scenarios.

Amount released into 10,000 ft ³ space, 3 air changes/hour.	[sarin]	[mustard]
1 Metric Ton	2000 mg/m ³	100 mg/m ³
55 gallon drum	200 mg/m ³	10 mg/m³
5 gallon can	20 mg/m ³	1 mg/m ³
1 gallon jug	4 mg/m ³	0.02 mg/m ³
1 quart bottle	1 mg/m³	0.005 mg/m ³

Because it is unlikely that a terrorist could release more than a few gallons in an enclosed space, and because most responders would be removed from the actual scene, only those in the immediate area of a release should be required to wear SCBA. For example, in a Tokyo-like sarin release, the concentration of vapor on the train might be on the order of 10 mg/m³, but on the platform, it is not likely be higher than 1 mg/m³, and on the escalators, no more than 0.1 mg/m³, etc.

With this approach in mind, if we use the first table and the various selection criteria to decide where the different respirators will be used, it should be possible to determine the appropriate test conditions for each.

In addition to deciding the appropriate concentrations for testing filters with chemical agents, a critical factor is which industrial chemicals require testing. A "short list" might include phosgene, chlorine, phosphine, cyanide, cyanogen chloride, hydrogen fluoride, dimethyl sulfate, and perhaps ammonia. A longer list is probable, and must be carefully determined.

After the obvious filter requirements, equally critical is the actual protection factor for each respirator. Currently, regulations determine what value is assigned to each respirator, based on design. However, we all know that the differences between high quality respirators and "junk" are several orders of magnitude, even though both might have identical approvals. For example, the US Army gas mask can be fitted to over 95% of the adult population and achieve a protection factor of over 1,000. Some of the masks issued to the Iraqi Army—also full face respirators—have a protection factor of 10. Is there any wonder why the Iraqis did not use chemical and biological weapons? Assigning an actual range of protection factors for each model of respirator could go a long way toward making selection by responders simpler.

A secondary factor is chemical resistance of materials. Certain materials, like silicone, allow rapid permeation of certain CW agents. However, it is unlikely that the concentrations that will be encountered in a terrorist attack will be as high as those inside a chemical demilitarization facility (100 gm/m²), or even in the "kill zone" of a Soviet multiple launch rocket system (MLRS) chemical barrage (5–10 gm/m²). Thus, it is likely that the liquid threats that materials should be tested to are one or more orders of magnitude lower than either of these scenarios.

In summary, it is possible for NIOSH and the Army to develop, and test to, reasonable criteria and produce data that will allow responders to make appropriate respirator selections.

Samuel Benson Mayor's Office of Emergency Management New York City

Samuel Benson is the Project Manager for Health and Human Services at the New York City Mayor's Office of Emergency Management (OEM). Under the direction of Jerome Hauer, the Director of OEM, he is the author of the New York City Biological Terrorism Contingency Plan. Mr. Benson is a paramedic who has worked in the New York City EMS system for 14 years, 9 of them at NYC/EMS where he was one of the first paramedics trained to respond to hazardous materials incidents. Prior to coming to OEM, he spent two years as Coordinator of the Emergency Department of Columbia-Presbyterian Medical Center.

ABSTRACT Preparing to Meet the Challenge of Terrorism

New York City has been aggressively preparing to respond to the consequences of weapons of mass destruction (WMD) terrorism for the past few years. The City started with a comprehensive analysis of the threat and current resources. Planning assumptions were established and programs put in place to develop a system of consequence management. The City performed an in-depth analysis of the emergency response system, the health care system, and the infrastructure. On the basis of the analysis, a number of initiatives (training, equipment, and exercises) were undertaken.

New York City has also worked with Federal agencies to develop a better understanding of how Federal assets could be used most effectively. Issues explored were: research and development, intelligence, federal response elements, and city/state/federal logistical interface

Mr. Benson concluded by noting that a chemical attack and a biological attack require different responses and that the civilian approach differs from the military's in data, mission, and equipment.

APPENDIX B

Registrants and Attendees

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Backman, Lennart Technical Manager (R&D Engineer)	Safety Equipment America Inc. Safety Equipment Australia Pty Ltd	Private Bag 1001 Mona Vale NSW 2103 AUSTRALIA	lennart@seasafe.com.au Phone: (02) 9910-7500 FAX: (02) 9979-5364
Basile, Kay Secretary, Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	dkb1@cdc.gov Phone: 304-285-5907 FAX: 304-285-6030
Beck, Ted D., III Special Programs Manager	Biomarine	456 Creamery Way Exton, PA 19341	ted.beck@neutronicsinc.com Phone: 610-524-8800 FAX: 610-524-8807
Benson, Linda Quality Assurance Specialist Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	lrb4@cdc.gov Phone: 304-285-5988 FAX: 304-285-6030
Benson, Samuel Project Manager	New York City Office of Emergency Management	7 World Trade Center 23 rd Floor New York City, NY 10048	sbenson@oem.cn.ci.nyc.ny.us Phone: 212-442-4823 FAX: 212-442-8885
Berardinelli, Steve, Sr. Protective Equipment Team	NIOSH, DSR	1095 Wilowdale Road Morgantown, WV 26505-2888	ssb2@cdc.gov Phone: 304-285-5975 FAX: 304-285-6047
Berndtsson, Goran, CEO (Joint Managing Director)	Safety Equipment America Inc. Safety Equipment Australia Pty Ltd	Private Bag 1001 Mona Vale NSW 2103 AUSTRALIA	goranb@sea.com.au Phone: 202-448-9562 FAX: 203-488-9562
Birkner, Jeff Vice President Technical Services	Moldex-Metric, Inc.	10111 West Jefferson Blvd. Culver City, CA 90232	110742.2575@Compuserve.com Phone: 310-837-6500 x700 FAX: 310-837-2024
Blanchet, Michael Industrial Hygienist	Vermont Department of Health	P.O. Box 70 108 Cherry St. Burlington, VT 05402	Phone: 802-865-7730 FAX: 802-865-7745

Nam e/Tit le	Company/Agency	Address	Email/Telephone/FAX
Bobetich, Kenneth V. Product Group Manager Air-Purifying Respirators	MSA	P.O. Box 426 Pittsburgh, PA 15230-0426	Ken.Bobetich@msanet.com Voice Mail 1-800-759-6423 *3148 Phone: 1-800-MSA-2222 FAX: 1-800-967-0398
Bollinger, Nancy Deputy Director, HELD	NIOSH, HELD	1095 Willowdale Road Morgantown, WV 26505-2888	njb3@cdc.gov Phone: 304-285-6121 FAX: 304-285-6126
Booth, Donald*		123 Heron Lane Beaver, WV 25813	
Bowyer, Matt Quality Assurance Specialist Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	mqb2@cdc.gov Phone: 304-285-5991 FAX: 304-285-6030
Bradley, Janice C. Technical Director	ISEA The Safety Equipment Association	1901 N. Moore St. Arlington, VA 22209	Jcbradley@safetycentral.org Phone: 703-525-1695 FAX: 703-528-2148
Brey, Dr. Larry Research Specialist	3M Occupational Health and Environmental Safety Division	3M Center 260-3B-11 Maplewood, MN 55144	labrey@mmm.com Phone: 651-736-3069 FAX: 651-73302277
Bringuel II, Andrew Supervisory Special Agent	FBI National Domestic Preparedness Office (NDPO)	935 Pennsylvania Ave. Washington, DC 20535	abringue@leo.gov Phone: 202-324-0275 FAX: 202-324-8686
Bryant, Jeff Industrial Hygienist Risk Evaluation Branch	NIOSH, EID	TAFT Center 4676 Columbia Parkway Cincinnati, OH 45226	cjb7@cdc.gov Phone: 513-533-8251 FAX: 513-533-8560
Calvert, Cathy Engineering Technician Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	cac3@cdc.gov Phone: 304-285-5735 FAX: 304-285-6030
Campbell, Lee E. Surety Operations	US Army, SBCCOM	ATTN: AMSSB-REN-SO APG, MD 21010-5424	lecampbe@sbccom.apgea.army.mil Phone: 410-436-3555 FAX: 410-436-3003

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Campbell, Don, Ph.D. Senior Scientist Laboratory Investigations Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	dlc2@cdc.gov Phone: 304-285-5953 FAX: 304-285-6321
Carson, Guy B. Vice President - Operations	CSE Corporation	600 Seco Road Monroeville, PA 15146	gbc@csecorporation.com Phone: 412-856-9200 FAX: 412-856-9203
Cashen, Ray Legal Counsel	ISEA	1901 N. Moore St. Arlington, VA 22209	isea@safetycentral.org Phone: 703-525-1695 FAX: 703-528-2148
Clash, Bruce R. Public Affairs Director	ISEA	1901 N. Moore St. Arlington, VA 22209	isea@safetycentral.org Phone: 703-525-1695 FAX: 703-528-2148
Cobes, John W., III Sr. Chemical Engineer	MSA Safety Products Engineering	P.O. Box 439 Pittsburgh, PA 15230-0439	John.Cobes@MSAnet.com Phone: 412-776-7854 FAX: 412-776-7743
Coffey, Chris Senior Research Chemist Laboratory Investigations Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	ccc3@cdc.gov Phone: 304-285-5958 FAX: 304-285-6321
Cohee, Donald R. (P.E.) Director, Research & Technology	ILC Dover, Inc	P.O. Box 266 Frederica, DE 19946	coheed@ilcdover.com Phone: 302-335-3911 Ext 281 FAX: 302-335-0762
Colton, Craig E. (CIH) Sr. Technical Service Specialist	3M Occupational Health & Environmental Safety Div.	3M Center, Building 260-3B-09 St. Paul, MN 55144-1000	cecolton@mmm.com Phone: 651-733-6297 FAX: 651-736-7344
Crosby, David & Ferguson, James - Consultants	Air Techniques	P.O. Box 987 Millersville, MD 21108	technologymarketing@juno.com Phone: 410-987-9111 FAX: 410-987-6392
Davis, Wayne K. Product Manager, Masks	US Army, SBCCOM	ATTN:AMSSB-PM-RNN-P APG, MD 21010-5424	wkdavis@apgea.army.mil Phone: 410-436-1776 FAX: 410-436-4185

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Dawson, John Senior Instructor	Seattle Fire Department	301 2nd Ave., S. Seattle, WA 98104	alan.vickery@seattle.cl.wa.us Phone: 206-386-1895 FAX: 206-386-1545
Decker, Richard W., II Team Leader, Joint Service General Purpose Mask	US Army, SBCCOM	ATTN: AMMSB-PM-RNN-G APG, MD 21010-5424	rwdecker@sbccom.apgea.army.mil Phone: 410-436-6024 FAX: 410-436-2149
Decker, John Industrial Hygienist, M.S., C.I.H.	CDC Special Programs Group	4770 Buford Hwy, NE (F-16) Atlanta, GA 30341-3724	jad4@cdc.gov Phone: 770-488-7619 FAX: 770-488-4127
Deitchman, Scott D., MD, MPH - Medical Officer	NIOSH/CDC	Bldg. 1, Room 3047, M/S D-40 1600 Clifton Road, N.E. Atlanta, GA 30333	sed2@cdc.gov Phone: 404-639-1534 FAX: 404-639-0919
Dower, John Industrial Hygienist Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	jmd2@cdc.gov Phone: 304-285-5954 FAX: 304-285-6030
Drobnick, Rudy A. Product Engineer	Dalloz Safety	2nd & Washington Sts. P.O. Box 622 Reading, PA 19603-0622	willson&d@talon.net Phone: 610-376-6161 FAX: 610-371-7867
Duffy, Laura M. Research Associate	Div. Of Military Science & Technology, Board on Army Science & Technology	National Academy of Sciences 2101 Constitution Ave., NW HA258 Washington, DC 20418	lduffy@nas.edu Phone: 202-334-1976 FAX: 202-334-2620
Duffy, Richard* Dir., Occupational Health & Safety	International Association of Fire Fighters	1750 New York Ave., NW Washington, DC 20006	iaffohs@aol.com Phone: 202-737-8484 FAX: 202-737-8418
Dunkleberger, Jay Project Director	NY State Department of Health	2 University Place Albany, NY 12223	jdd08@health.state.ny.us Phone: 518-458-6458 FAX: 518-458-6434
Durney, Doug * Director of Marketing	ILC Dover, Inc.	One Moonwalker Road Frederica, DE 19946-2080	durneyd@ilcdover.com Phone: 302-335-3011 Ext. 260 FAX: 302-325-1620
El-Ayouby, Nadia Industrial Hygienist Protective Equipment Team	NIOSH, DSR	1095 Willowdale Road Morgantown, WV 26505-2888	nae7@cdc.gov Phone: 304-285-5910 FAX: 304-285-6047

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
English, Dave Consultant	ILC Dover, Inc	68 West High St. Getteysburg, PA 17325	dmenglis@cvn.net Phone: 717-334-4032 FAX: 717-334-4032
Eversole, John M. Chief	Chicago Fire Department 558 West DeKoven Street Chicago, IL 60607	558 West DeKoven Street Chicago, IL 60607	Phone: 312-747-6582 FAX: 312-727-6582
Fargo, Christine Z. Tech. Projects Coordinator	ISEA	1901 North Moore Street Arlington, VA 22209-1762	czfargo@safetycentral.org Phone: 703-525-1695 FAX: 703-528-2148
Fatah, Al Physical Scientist	NIST-OLES	100 Bureau Drive, #8102 Gaithersburg, MD 20899-8102	alim.fatah@nist.gov Phone: 301-975-2757 FAX: 301-948-0978
Fecteau, Keith Technical Director Respiratory Protection	Aearo Company	90 Mechanic St Southbridge, MA 01550	keith_fecteau@aearo.com Phone: 508-764-5787 FAX: 508-764-3187
Ferguson, James & Crosby, David Consultants	Air Techniques	P.O. Box 987 Millersville, MD 21108	technologymarketing@juno.com Phone: 410-987-9111 FAX: 410-987-6392
Foley, Stephen Sr. Fire Service Specialist	National Fire Protection Assoc.	1 Batterymarch Park Quincy, MA 02269-9101	sfoley@NFPA.org Phone: 617-984-7468 FAX: 617-984-7056
Forrest, Emma* Safety Professional	US Army, SBCCOM	Aberdeen Proving Ground Maryland 21010-5423	Phone: 410-436-2585 FAX: 410-436-6692
Fritch, William M.* Joint Service General Purpose Mask	US Army, SBCCOM	ATTN: AMSSB-PM-RNN-G APG, MD 21010-5424	wmfritch@sbccom.apgea.army.mil Phone: 410-436-7966 FAX: 410-436-2149
Frund, Zane, Dr. Manager of Chemical Research	MSA	302 Walden Road Cranberry Township, PA 16066	zane.frund@msanet.com Phone: 724-776-7780 FAX: 724-776-7742

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Game, Steve Health Statistician Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	srg0@cdc.gov Phone: 304-285-6113 FAX: 304-285-5820
Gardner, Paul Respiratory Protection Team	US Army, SBCCOM	ATTN: AMSSB-RTT-PR Aberdeen Proving Ground Edgewood, MD 21010-5424	pdgardner@sbccom.apgea.army.mil Phone: 410-436-6692 FAX: 410-436-3141
Genovese, Jim Chemical Biological Terrorism Team	US Army, SBCCOM	ATTN: SCBRD-RTB Edgewood, MD 21010	jagenove@sbccom.apgea.army.mil Phone: 410-436-1951 FAX: 410-436-8205
Giordano, Ross*	Shalon Chemical Industries , Ltd.	25 Nahmani St. Tel-Aviv 65795 Israel	shalon@netvision.net.il Phone: 972-3-6291225 Phone: sellstrom-847-358-2000 FAX: 847-358-8564
Goch, David*			
Golias, Emil Sr. Industrial Hygienist	OSHA	1781 South 300 West Salt Lake City, UT 84165	emil.golias@osha-slg.gov Phone: 801-487-0251 FAX: 801-487-1190
Graham, Stephen Technical Manager	US Army-CHPPM Center for Health Promotion and Preventive Medicine	5158 Blackhawk Road APG, MD 21010-5422	stephen.graham@apg.amedd. army.mil Phone: 410-436-2559 FAX: 410-436-5471
Granatiero, Nino M. Director of Research and Development	North Safety Products	2000 Plainfield Pike Cranston, RI 02921	nino.granatiero@northsafety.com Phone: 401-275-2423 FAX: 401-946-7560
Haack, Brad, Ph.D.* Microbiologist	Dugway Proving Ground	Dugway Proving Ground Dugway, UT 84022	haack@dugway-emh3.army.mil Phone: 435-831-3005 FAX: 435-831-5716
Hale, John P. Training - Publications - Technical Services - Consulting	Respirator Support Services	2028 Virts Lane Jefferson, MD 21755-8801	jph@radix.net Phone: 301-834-6008 FAX: 301-682-3731

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Harkness, Allen 'Ira'	US Navy Costal System Station	Code A53 Panama City, FL 32407	harknessia@ncsc.navy.mil Phone: 850-235-5480 FAX: 820-234-4775
Haskell, Bill Engineering & Technical Liaison	SBCCOM Natick Soldier Center	Kansas Street ATTN: AMSSB-RSC-BB(N) Natick, MA 01760	whaskell@natick-amed02.army.mil Phone: 508-233-4477 FAX: 508-233-4352
Haskew, Mark	Lockheed Martin	Y-12 Plant P.O. Box 2009 Oak Ridge, TN 37831-8092	hwm@orln.gov Phone: 723-576-8588 FAX: 423-576-2367
Hearl, Frank Deputy Director, DRDS	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	fjh1@cdc.gov Phone: 304-285-6131 FAX: 304-285-5861
Herring, Ron Marketing Manager Safety Products Division	MSA	P.O. Box 426 Pittsburgh, PA 15230-0426	ron.herring@msanet.com Phone: 412-967-3318 FAX: 412-967-3521
Hewett, Dan Sanitarian Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	djh0@cdc.gov Phone: 304-285-6306 FAX: 304-285-5796
Hewett, Paul, Ph.D. Acting Senior IH, IH Team Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	pah2@cdc.gov Phone: 304-285-6259 FAX: 304-285-5861
Higgins, Kathleen* Director	NIST-OLES	100 Bureau Drive Gaithersburg, MD 20899-8102	kathleen.higgins@nist.gov Phone: 301-975-2757 FAX: 301-948-0978
Hoague, Michael Vice President of Operations	Micronel Technologies, Inc.	Micronel Safety 5703 Industry Lane Frederick, MD 21704	mhoague@micronelsafety.com Phone: 301-624-5600 FAX: 301-624-5688
Hoffman, Bill Air Purifying Respirator Section Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	wah0@cdc.gov Phone: 304-285-5907 FAX: 304-285-6047

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Holmquist-Brown, Thomas W. Senior Development Engineer	3M Occupational Health and Environmental Safety Division	3M Center 2606-B11 St. Paul, MN 55144	twholmquist-brown@mmm.com Phone: 651-736-4558 FAX: 651-733-4055
Hood, Tara ASPH Fellow Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	tjh5@cdc.gov Phone: 304-285-5734 FAX: 304-285-5796
Hughes, John	New York City Office of Emergency Management	206 Ridge Road Goshen, NY 10924	jhughes@oem.cn.ci.nyc.ny.us Phone: 212-442-2044 FAX: 212-442-8885
Jensen, Paul Chief, Laboratory Research Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	pej4@cdc.gov Phone: 304-285-5790 FAX: 304-285-5861
Johnson, William R. Principal Analyst Deputy Project Officer	Consequence Management Program Integration Office Director of Military Support	400 Army Pentagon Washington, DC 20310-0400	johnsonw@hqda.aoc.army. pentagon.mil Phone: 703-695-2283 FAX: 703-697-3147
Jonmaire, Paul W., Ph.D. Director of Health & Safety	Ecology & Environment, Inc. EPA Contractor	Buffalo Corporate Center 368 Pleasantview Drive Lancaster, NY 14086	jonmaire@enc.com Phone: 716-684-8060 FAX: 716-684-0844
Kjellbert, Bengt President	Safety Equipment of America, Inc	8 Ramblewood Drive Branford, CT 06405	bengtk@sea.com.au Phone: 203-488-9562 FAX: 203-488-9562
Kochenderfer, Vance* Product Engineer	Cairnsair	11 Parkway Circle New Castle, DE 19720	cairns@cairnsair.com Phone: 302-325-1190 FAX: 302-325-1198
Konsin, Larry Marketing Manager	International Safety Instruments	922 Hurricane Shoals Road Lawrenceville, GA 30043	mktmgr@intsafety.com Phone: 770-962-2552 FAX: 770-963-2797
Kreiss, Kay Chief, Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	kxk2@cdc.gov Phone: 304-285-5800 FAX: 304-285-5861

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Kullman, Greg Industrial Hygienist Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	gjk1@cdc.gov Phone: 304-285-5959 FAX: 304-285-5796
Langley, John Sr. Vice President Research & Development	Kappler Protective Apparel & Fabrics	P.O. Box 490 Guntersville, AL 35976	jlangley@kappler.com Phone: 800-750-3768 ext. 4135 FAX: 256-582-2263
Laye, Randolph G. Team Leader, Chemical Weapons Improved Response Team	US Army SBCCOM	ATTN: AMSSB-RCB-CI Aberdeen Proving Ground Edgewood, MD 21010-5424	randolph.laye@sbccom.apgea. army.mil Phone: 410-436-7446 FAX: 410-436-4684
Levinson, Andrew Health & Safety Specialist	International Association of Fire Fighters	1750 NY Ave., N.W. Washington, DC 20006	alev@erols.com Phone: 202-737-8484 FAX: 202-737-8418
Liddiard, Vincent M., M.S. Program Manager Project Scientist	Battelle Defense Technology/National Security Div.	Dugway Proving Ground STEDP-WD-L Dugway, UT 84022	vlidd@dugway-emh3.army.mil Phone: 435-831-3013 FAX: 435-831-5716
Lieberman, George Physical Scientist	NIST-OLES	100 Bureau Drive Gaithersburg, MD 20899-8102	george.lieberman@nist.gov Phone: 301-975-2757 FAX: 301-948-0978
Lindsay, Robert S. Surety Operations	SBCCOM	ATTN: AMSSB-REN-SO APG, MD 21010-5424	rslinday@sbccom.apgea.army.mil Phone: 410-436-2801 FAX: 410-436-3003
Lord, Carter Physical Scientist	NIST-OLES	100 Bureau Drive M/S 8102, Bldg. 225, Rm. 9323 Gaithersburg, MD 20899-8102	carter.lloyd@nist.gov Phone: 301-975-2757 FAX: 301-948-0978
Louchart, Randy Public Health Advisor	Bioterriorism Preparedness, NCID	M/S E-51 1600 Clifton Road , NE Atlanta, GA 30333	rdl4@cdc.gov Phone: 404-639-0393 FAX: 404-639-0382
Ly, Hung Safety Engineer Risk Management Safety/Surety Office	US Army SBCCOM	ATTN: AMSSB-RCB-RS APG, MD 21010-5424	hgly@sbccom.apgea.army.mil Phone: 410-436-2492 FAX: 410-436-4445

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Maloney, Charlene Publications Mgt Specialist Information Dissemination Team	NIOSH, EID	TAFT Center 4676 Columbia Parkway Cincinnati, OH 45226	cbm1@cdc.gov Phone: 513-533-8380 FAX: 513-533-8588
Martin, Frank RDEC Homeland Defense Program Coordinator	US Army, SBCCOM	ATTN: AMSSB-RAS APG, MD 21010-5424	famartin@sbccom.apgea.army.mil Phone: 410-436-8930 FAX: 410-436-2014
McCarthy, Robert T. Chief Fire Technical Programs Branch	United States Fire Administration Federal Emergency Management Agency	16825 South Seton Avenue Emmitsburg, MD 21727	bob.mccarthy@fema.gov Phone: 301-447-1130 - office FAX: 301-447-1219
McDermott, Glen D., M.D., MPH Occupational & Aerospace Medicine Lieutenant Colonel, Medical Corps	US Army HQ	ATTN:AMC-AMCSG-O 5001 Eisenhower Avenue Alexandria, VA 22333-0001	gmcdermott@hqa.mc.army.mil Phone: 703-617-0239 FAX: 703-617-8558
McDowell, Tom Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	tom0@cdc.gov Phone: 304-285-5907 FAX: 304-285-6030
McStravick, John D. Vice President	SCOTT Health & Safety	309 W. Crowell St. Monroe NC 28112	jstravic@scottaviation.com Phone: 704-282-8401 FAX: 704-282-8424
Mellow, Charlene M., Ph.D.	US Army Soldier, Biological, Chemical Command	Kansas Street Natick, MA 01760	cmellow@natick-amed02.army.mil Phone: 508-233-5825 FAX: 508-233-5521
Merinar, Tim General Engineer Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	trm2@cdc.gov Phone: 304-285-5965 FAX: 304-285-6030
Metzler, Rich Chief, Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	rwm0@cdc.gov Phone: 304-285-5907 FAX: 304-285-6030

Nam e/Tit le	Company/Agency	Address	Email/Telephone/FAX
Moore, Mike	OSHA	P.O. Box 77314 Washington, DC 20013	mike.moore@osha-no.osha.gov Phone: 202-693-2190 FAX: 202-693-1681
Morgan, Nancy Quality Assurance Specialist Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	nlm2@cdc.gov Phone: 304-285-5961 FAX: 304-285-6030
Moulton, Craig Industrial Hygienist	OSHA	P.O. Box 77314 Washington, DC 20013	craig.moulton@osha-no.osha.gov Phone: 202-693-2190 FAX: 202-693-1681
Muller, John, MD	NIOSH,DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	Phone: 304-285-5751 FAX: 304-285-5861
Murphy, Robert A., CWO3, USMC Emergency Services Officer	II MEF US Marine Corps Chem Bio Incident Response Force (CBIRF)	PSC Box 20165 Camp Lejeune, NC 28542	murphyra@iimef.usmc.mil Phone: 910-451-9092 FAX: 910-451-3085
Nelson, Pete	TSI, Incorporated	P.O. Box 64394 St. Paul, MN 55164	pnelson@tsi.com Phone: 800-677-2708 FAX: 612-490-3860
Newcomb, William E. Director of Regulatory Affairs & Standards Development	NORTH Safety Products	2000 Plainfield Pike Cranston, RI 02921	bill.newcomb@northsafety.com Phone: 401-275-2445 FAX: 401-942-9360
Nieman, Sandy Secretary, IH Team Field Studies Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	skn1@cdc.gov Phone: 304-285-6077 FAX: 304-285-5820
O'Connell, Jeffrey D. Program Area Manager Naval NBC Defense Systems	Battelle Crystal City Operations	1725 Jefferson Davis Hwy, Suite 600 Arlington, VA 22202-4172	oconnelj@battelle.org Phone: 703-413-8866 FAX: 703-413-8880
Palmieri, Mark J. OSSP. Hax. Mat. Tech. Regional Manager	DuPont Tyvek & Tychem Protective Apparel	1433 Grandin Avenue Pittsburgh, PA 15216	palmiem@csoc.lvs.dupont.com Phone: 800-500-7480 FAX: 412-341-6709

Nam e/Tit le	Company/Agency	Address	Email/Telephone/FAX
Palya, Frank M. General Engineer Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	fcp2@cdc.gov Phone: 304-285-5907 FAX: 304-285-6030
Parker, Jay Laboratory Manager	E.D. Bullard Co.	1898 Safetyway Cynthiana, KY 41031	jay_parker@bullard.com Phone: 606-234-6611 FAX: 606-234-8987
Pavelchak, Nick Research Scientist	New York State Department of Health	2 University Place, Rm. 155 Albany, NY 12203	nxpo2@health.state.ny.us Phone: 518-458-6228 FAX: 518-458-6200
Pease, Tom Manager of Business Development	Gentex Corporation	P.O. Box 315 Carbondale, PA 18407	tpease@gentexcorp.com Phone: 570-282-8511 FAX: 570-282-8555
Peterson, Jeff Engineering Technician Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	jap3@cdc.gov Phone: 304-285-5960 FAX: 304-285-6030
Peterson, LT Ed Lead Instructor	Seattle Fire Department	301 2nd Ave., S. Seattle, WA 98104	alan.vickery@seattle.cl.wa.us Phone: 206-386-1895 FAX: 206-386-1545
Pfriem, Dale B. President, CEO	ICS, Inc.	9337 Ravenna Road, Unit M Twinsburg, OH 44087	dpfriem@intcert.com Phone: 330-405-1418 FAX: 330-405-1420
Pickett-Harner, Molly Writer/Editor	NIOSH, DRDS,CIA	1095 Willowdale Road Morgantown, WV 26505-2888	mop1@cdc.gov Phone: 304-285-5778 FAX: 304-285-5861
Pizatella, Tim, MS Deputy Director, DSR	NIOSH, DSR	1095 Willowdale Road Morgantown, WV 26505-2888	tjp2@cdc.gov Phone: 304-285-5894 FAX: 304-285-6046
Poulson, Sandy Quality Assurance Specialist Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	skp1@cdc.gov Phone: 304-285-6197 FAX: 304-285-6030

Nam e/Tit le	Company/Agency	Address	Email/Telephone/FAX
Reinert, Bruce	Los Alamos Laboratory	M/S K553 Los Alamos, NM 87545	reinertb@lanl.gov Phone: 505-667-5775 FAX: 505-665-3689
Resha, Chris Associate Product Manager	Kappler	P.O. Box 18 Grimes Drive Guntersville, AL 35976	info@kappler.com Phone: 800-750-3768 ext. 4032 FAX: 256-582-2706
Rice, Kirk Physical Scientist	NIST-OLES	Bldg. 225, Room A367 100 Bureau Drive Gaithersburg, MD 20899-8102	kirk.rice@nist.gov Phone: 301-975-2757 FAX: 301-948-0978
Roberts, Tim, CIH, CSP* Industrial Hygienist	Lawrence Livermore Nat'l Lab	7000 East Ave., L-384 Livermore, CA 94550-9234	roberts15@llnl.gov Phone: 925-423-3981 FAX: 925-422-5270
Roberts, Paul J., Jr. Emergency Systems Analyst Decision & Info Sciences Division	ARGONNE National Laboratory	955 L'Enfant Plaza, SW Suite 6000 Washington, DC 20024-2168	pjr@anl.gov Phone: 202-488-2407 FAX: 202-488-2413
Roland, Scott	SBCCOM, Battelle Memorial Institute	ATTN: AMSSB-RCB-RH APG, MD 21010-5423	srrowland@sbccom.apgea.army.mil Phone: 410-436-2342 FAX: 410-436-2351
Roman, Richard S. Emergency Response Coordinator	Bioterriorism Preparedness, NCID	1600 Clifton Road, NE, M/S E-51 Atlanta, GA 30333	rsr1@cdc.gov Phone: 404-639-0393 FAX: 404-639-0382
Rowley, Linda S., CSP Occupational Safety & Health Mgr.	US Army Material Command	ATTN: AMCSF-S 5001 Eisenhower Ave. Alexandria, VA 22333-0001	linda_rowley@hqamc.army.mil Phone: 703-617-9475 FAX: 703-617-9469
Runge, Dr. Michael L. Technical Director	3M Occupational Health and Environmental Safety Division	3M Center 260-2A-03 St. Paul, MN 55144-1000	mlrunge@mmm.com Phone: 651-737-3069 FAX: 651-733-6655
Sapko, Mike Physical Scientist	NIOSH Pittsburgh Research Laboratory	626 Cochrans Mill Road Pittsburgh, PA 15236	zia5@cdc.gov Phone: 412-892-6619 FAX: 412-892-6718

Nam e/Tit le	Company/Agency	Address	Email/Telephone/FAX
Sawicki, Jack C. Director, Business Development	GEOMET Technologies, Inc. GEOMET Div.	20251 Century Boulevard Germantown, MD 20874	Sawicjac@Versar.com Phone: 301-428-9898 FAX: 301-428-9482
Schneider, Frank* Vice President of Sales	Micronel Safety	5703 Industry Lane Frederick, MD 21704	fschneider@micronelsafety.com Phone: 301-624-5600 FAX: 301-624-5688
Schorer, Bruce A. Industrial Marketing Manager	SCOTT Aviation	309 West Crowell Street Monroe, NC 28112	bschorer@scottaviation.com Phone: 704-282-8487 FAX: 704-282-8424
Scott, Steve, M.D. Emergency Coordinator	US Public Health Service	3301 S. Day Seattle, WA 98144	sscot@hrsa.gov Phone: 206-615-2469 FAX: 206-615-2481
Sell, Bob	Draeger Safety	101 Technology Drive Pittsburgh, PA 15275	Bob.Sell@draeger.com Phone: 412-787-8383 FAX: 412-787-2207
Shearer, Sam President	CSE Corporation	600 Seco Road Monroeville, PA 15146	sbs@csecorporation.com Phone: 412-856-9200 FAX: 412-856-9203
Skelly, Larry* Special Assistant	HQDA	ATTN: SAIE-ESOH (Rm. 2D566) 110 Army Pentagon Washington, DC 20310-0110	lawrence.skelly@hqda.army.mil Phone: 703-614-9047 FAX: 703-614-4571
Smith, Dr. Simon	3M Canada	1360 California Avenue Brockville, Ontario CANADA K6V5V8	sjsmith@mmm.com Phone: 613-345-0111 ext 3003 FAX:
Smith, William Director of Marketing	SCOTT Aviation	309 W. Crowell Monroe, NC 28112	wsmith@scottaviation.com Phone: 704-282-8402 FAX: 704-282-8424
Steelnack, John Project Officer	OSHA	Room N37-18 200 Constitution Avenue, N.W. Washington, DC 20210	JOHN.STEELNACK@osha-no.osha. gov Phone: 202-693-2091 FAX: 202-219-7125

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Stein, Bob General Engineer Respirator Branch	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	rqs3@cdc.gov Phone: 304-285-6049 FAX: 304-285-6030
Stein, Richard L., Ph.D. Manager, New Business Development	Survivair, Inc.	3001 S. Susan Street Santa Ana, CA 92704	rstein@survivair.com Phone: 714-545-0410 FAX: 714-850-0299
Svalina, John S. Industrial Hygienist Office of the Surgeon	US Army Headquarters US Army Material Command`	5001 Eisenhower Ave. Alexandria, VA 22333	jsvalina@hqamc.army.mil Phone: 703-617-0240 FAX: 703-617-8558
Tsang, K. Wing, Ph.D. Microbiologist	US Army Dugway Proving Ground	West Desert Test Center Life Sciences Division Dugway, UT 84022	Ktsang@dugway-emh3.army.mil Phone: 435-831-3008 FAX: 435-831-5716
Turpin, Rod* Senior Environmental Scientist Environmental Response Team	EPA, Office of Solid Waste and Emergency Response	USEPA Raritan Depot 2890 Woodbridge Ave., M/S101 Edison, NJ 08837-3679	turpin.rod@epamail.epa.gov Phone: 732-321-6741 FAX: 732-321-6724
Wagner, Gregory R., MD Director, DRDS	NIOSH, DRDS	1095 Willowdale Road Morgantown, WV 26505-2888	grw3@cdc.gov Phone: 304-285-5749 FAX: 304-285-5861
Walters, Bradford S.* Director, Program Management	ILC Dover, Inc.	P.O. Box 266 Frederica, DE 19946	walteb@ilcdover.com Phone: 302-335-3911 FAX: 302-335-0762
Warner, Kenton Vice President	Interspiro	500 East Main Street Branford, CT 06405	ken.warner@interspiro.com Phone: 800-468-7788 FAX: 203-483-9309
Waters, Tina Risk Management Safety/Surety Office	US Army, SBCCOM	ATTN: AMSSB-RCB-RS APG MD 21010	tmwater@sbccom.apgea.army.mil Phone: 410-436-2489 FAX: 410-436-4445

Nam e/Title	Company/Agency	Address	Email/Telephone/FAX
Weisman, Dulcie, LtCol Bioenvironmental Engineering Programs Manager	USAF Bolling AFB	ATTN: AFMOA/SGOE 110 Luke Ave., Rm. 405 Washington, DC 20332	Dulcie.Weisman@usafsg.bolling. af.mil Phone: 202-767-4330 FAX: 202-767-5302
Wendel, Clifford SBCCOM Risk Management	US Army, SBCCOM Risk	5183 Blackhawk Road APG, MD 21010	Phone: 410-436-3982 FAX: 410-436-8383
White, Eugene M., Ph.D. Research IH	NIOSH, DPSE	Hamilton Laboratory 5555 Ridge Avenue Cincinnati, OH 45213	emw5@cdc.gov Phone: 513-841-4364 FAX: 513-841-4364
Wiggins, Jim Engineer	Neoterik Health Technologies, Inc.	401 S. Main Street Woodsboro, MD 21798	jimw@neoterik.com Phone: 301-845-2777 FAX: 301-845-2213
Williams, Timothy* Industrial Hygienist, CIH Chief, Health Surveillance Office	SBCCOM	ATTN: AMSSB-RCB-RH Safety Office APG MD 21010	twwillia@sbcomm.apgea.army.mil Phone: 410-436-2302 FAX: 410-436-2351
Wilmes, Donald P. Senior Regulatory Specialist	3M Occupational Health & Environmental Safety Div.	3M Center Building 260-3B-09 St Paul, MN 55144-1000	dpwilmes@mmm.com Phone: 651-733-1383 FAX: 651-736-7344
Yanchek, Rory Government Sales & Marketing Mgr.	3M Occupational Health and Environmental Safety Div.	5301 Buckyestown Pike Suite 200 Frederick, MD 21701	ryanchek@mmm.com Phone: 301-696-1098 FAX: 301-695-4413
Zdrok, Joseph Z. Technical Director Respiratory Protection	Louis M. Gerson Co., Inc.	15 Sproat Street Middleboro, MA 02346	Phone: 508-923-3017 FAX: 508-947-5442

^{*} Registered for workshop but was unable to attend

APPENDIX C GLOSSARY of ABBREVIATIONS & ACRONYMS

ACEP	. American College of Emergency Physicians
ACGIH	. American Conference of Governmental Industrial Hygienists
AEL	. Airborne Exposure Limits
APF	. Assigned Protection Factor
APR	. Air Purifying Respirator
	. American Society for Testing and Materials
ATF	. Alcohol Tobacco and Firearms
ATSDR	. Agency for Toxic Substances and Disease Registry
ANSI	. American National Standards Institute
APR	. Air-Purifying Respirator
BWA	. Biological Warfare Agent
CB	. Chemical and/or Biological
CBIRF	. Chemical/Biological Incident Response Force
	. Chemical, Biological, Radiological & Nuclear Countermeasures
	. Centers for Disease Control and Prevention
CDF	. Chemical Demilitarization Facilities
	. Code of Federal Regulations
	. US Army Center for Health Promotion & Preventive Medicine
	. Chemical Transportation Emergency Center
	. Consequence Management Program Integration Office
	. Chemical Protective Clothing
	. Chemical Stockpile Emergency Preparedness Program
CWA	. Chemical Warfare Agent
Decon	
DEP	. Department of Environmental Protection
	. Department of Environmental Resources
	. Department of Health and Human Services
DOD	
DOE	. Department of Energy
DOH	
DOJ	
DOMS	. Directorate of Military Support
	. Department of Transportation
DMAT	. Disaster Medical Assistance Team
DMORT	
DRDS	. Division of Respiratory Disease Studies
	. Disposal Toxic Agent Protective Suit
ECBC	. SBCCOM's Edgewood Chemical Biological Center
EMS	. Emergency Medical Service
	. Emergency Medical Technician
	. Executive Operations Council
EOD	. Explosive Ordinance Disposal
EPA	. Environmental Protection Agency
FBI	. Federal Bureau of Investigation
	. Federal Emergency Management Agency
HazMat	
	. Hazardous Waste Operations and Emergency Response
	. High Efficiency Particulate Air
	. International Association of Fire Chiefs

IAFF International Association of Fire Fighters	
IAPC International Association of Police Chiefs	
ICWU International Chemical Workers Union	
IDLH Immediately Dangerous to Life or Health	
ISEA Industrial Safety Equipment Association	
JPSG Justice-Defense Program Steering Group	
JSGPM Joint Service General Purpose Mask	
Lpm Liters per minute (US style)	
MIST Man-In-Simulant-Test	
MMRS Metropolitan Medical Response System	
MMST Metropolitan Medical Strike Team	
MSDS Material Safety Data Sheet	
MSHA Mine Safety and Health Administration	
NBC Nuclear, Biological and Chemical	
NCID National Center for Infectious Diseases	
NDMS National Disaster Medical System	
NDPO (FBI) National Domestic Preparedness Office	
NFA	
NFPA National Fire Protection Association	
NIJ National Institute of Justice	
NIOSH National Institute for Occupational Safety and Health	
NIST National Institute of Standards and Technology	
NMRT National Medical Response Team	
NRC Nuclear Regulatory Commission	
NREMT National Register of Emergency Medical Technicians	
OEM (NYC) Office of Emergency Management	
OJP Office of Justice Program	
OLES Office of Law Enforcement Standards	
OSHA Occupational Safety and Health Administration	
OSLDPS Office for State and Local Domestic Preparedness Support	
PAPR Powered Air-Purifying Respirator	
PEL Permissible Exposure Limit	
PF Protection Factor	
PHS Public Health Service	
PPE Personal Protective Equipment	
RAID National Guard Rapid Assessment and Initial Detection	
-	
SBCCOM (US) Army Soldier and Biological Chemical Command	
SEL Standardized Equipment List	
SCBA Self-Contained Breathing Apparatus	
SCSR Self-Contained Self-Rescuers	
TB Tuberculosis	
TEU Technical Escort Unit	
TIM Toxic Industrial Materials	
USAM RIID US Army Medical Research Institute of Infectious Diseases	
WDTC West Desert Test Center: US Army Dugway Proving Ground	1
WMD Weapons of Mass Destruction	

APPENDIX D Chemical and Biological Agents of Concern

Biological Agents

Disease/Causative Agent	Incubation Time	Physiological Action
Anthrax/Bacillus Anthracis	1-5 days	Symptoms include sudden onset of difficulty breathing, profuse sweating, cyanosis (blue colored skin), shock, and death in 24-36 hours if not treated.
Plague/Y ersinia Pestis	1-3 days	Symptoms include shivering, vomiting, headaches, giddiness, an intolerance to light, pain in the back and limbs, and a white coating on tongue. A fever of 103-106°F occurs immediately. Within 24 hours coughing starts, then spitting up blood. The plague is an acute disease, i.e., it normally doesn't last a long time. If you recover, you will be immune for the rest of your life.
Tularem ia/Francisella Tularensis	1-10 days	Symptoms resemble flu: fever, chills, headache, fatigue and muscle aches. Some persons have pneumonia evident on chest X-rays; some have chest pain and/or cough and weight loss. Swollen lymph nodes may also be a symptom. With antibiotic treatment, Tularemia is only fatal in 1-3% of cases.
Cholera/Vibrio Cholerae	2-5 days	Symptoms include profuse watery diarrhea, vomiting, and leg cramps. Rapid loss of body fluids leads to dehydration and shock. Without treatment, death can occur within hours.
Venezuelan Equine Encephalitis	2-5 days	Symptoms include sudden onset of illness with generalized malaise, spiking fevers, rigors, severe headache, photophobia, and myalgias. Nausea, vomiting, cough, sore throat, and diarrhea may follow. Full recovery takes 1-2 weeks.
Q Fever/Coxiella Burnetii	12-21 days	Symptoms resemble flu: fever, chills, headache, fatigue and muscle aches. Approximately ½ of persons with symptoms have pneumonia evident on chest X-rays; some will have chest pain and/or cough. The duration of Q Fever is 2 days to 2 weeks at which time the disease resolves with no permanent effects on the individual.

Disease/Causative Agent	Latency	Physiological Action
Botulism/Clostridium Botulinum Toxin	3 days	Progressive paralysis from the head down. The individual remains mentally alert and awake until death occurs due to paralysis of the muscles used for breathing. Botulism is fatal in 60% of the cases if not treated.
Multiple Organ Toxicity/Trichothece ne Mycotoxin	Dose Dependent	None A vailable
Staphylococcal Enterotoxemia (food poisoning)/Staphylococcus Enterotoxin type B	1-6 days	Symptoms include sudden onset of high fever (103-106°F), chills, headache, muscle aches, dry cough, and possible inflamation of the lining of the eyelids. Although SEB is not expected to produce many fatalities, it has the potential to incapacitate up to 80% of personnel in the area of attack.

Chemical Agents

Blister Agents			
Chemical Name	Rate of Action	Physiological Action	
Distilled Mustard (HD) Bis(dichloroethyl) sulfide*	Delayed – hours to days	Blisters; destroys tissue; injures blood cells	
Nitrogen Mustard (HN-1) N-ethyl-2,2'-di(chloroethyl)amine*	Delayed – 12 hours or longer	Blisters; destroys tissue; injures blood cells; affects respiratory tract	
Nitrogen Mustard (HN-2) N-methyl-2,2'-di(chloroethyl)amine*	Delayed – 12 hours or longer	Blisters; destroys tissue; injures blood cells; Bronchopneumonia possible after 24 hrs	
Nitrogen Mustard (HN-3) 2,2',2"-Tri(chloroethyl)amine*	Delayed – hours to days	Blisters; destroys tissue; injures blood cells; affects respiratory tract	
Lewisite (L) β-Chlorovinyldichloroarsine*	Rapid	Blisters; destroys tissue; injures blood cells; systemic poisoning	
Mustard-Lewisite mixture	Prompt stinging; blistering delayed approximately 12 hrs	Blisters; destroys tissue; injures blood cells; systemic poisoning	
Phenyldichloroarsine (PD)	Immediate eye effects; din effects delayed approximately 1 hr	Irritates; causes nausea, vomiting and blisters	
Ethyldichloroarsine (ED)	Immediate irritation; delayed blistering	Irritates eyes; blisters; damages respiratory tract; systemic poisoning	
Methyldichloroarsine (MD)	Immediate irritation; delayed blistering	Irritates Respiratory tract; injures lungs and eyes; systemic poisoning	

Blood Agents		
Chemical Name	Rate of Action	Physiological Action
Hydrogen cyanide (AC)	Rapid	Interferes with body tissues' oxygen consumption; accelerates breathing rate
Cyanogen chloride (CK)	Rapid	Chokes; irritates; decreases breathing rate;
Arsine (SA)	Delayed action – 2hr to 11 days	Damages blood, liver and kidneys

Choking Agents		
Chemical Name	Rate of Action	Physiological Action
Phosgene (CG)	Immediate to 3 hr, depending on concentration	Damages lungs
Diphosgene (DP)	Immediate to 3 hr, depending on concentration	Damages lungs

Incapacitating Agents		
Chemical Name	Rate of Action	Physiological Action
3-Quinuclidinyl benzilate* (BZ)	Delayed action – 1 to 4 hrs depending on exposure	Fast heart beat; dizziness; vomiting; dry mouth; blurred vision; stupor; random activity

Nerve Agents			
Chemical Name	Rate of Action	Physiological Action	
Tabun (GA) Dimethylaminoethoxycyanophosphine oxide*	Rapid	Cessation of breath; death	
Sarin (GB) Methylisopropoxyfluorophosphine oxide*	Rapid	Cessation of breath; death	
Soman (GD) Methylpinacolyloxyfluorophosphine oxide*	Rapid	Cessation of breath; death	
Cyclohexylsarin (GF) Cyclohexyl methylphosphorofluoridate*	Rapid	Cessation of breath; death	
Methylphosphonothoic acid (VX) o-ethyl-S-(2-isopropylaminoethyl) methylphosphonothiolate*	Rapid	Produces casualties when inhaled or absorbed	

Tear Agents		
Chemical Name	Rate of Action	Physiological Action
Chloroacetophenone (CN)	Instantaneous	Causes tearing; irritates eyes and respiratory tract
Chloroacetophen one in chloroform (CNC)	Instantaneous	Causes tearing; irritates eyes and respiratory tract
Chloroacetophenone and chloropicrin in chloroform (CNS)	Instantaneous	Causes tearing, vomiting, and choking
Chloroacetophenone in benzene and carbon tetrachloride (CNB)	Instantaneous	Causes severe tearing
Bromobenzylcyanide (CA)	Instantaneous	Irritates eyes and respiratory tract
o-Chlorobenzylmalononitrile (CS)	Instantaneous	Irritates eyes and respiratory tract
Dibenzoxazepine* (CR)	Instantaneous	Irritates eyes, skin, and respiratory tract
Chloropicrin (PS)	Instantaneous	Causes tearing, vomiting, and choking

Vomiting Agents		
Chemical Name	Rate of Action	Physiological Action
Diphenylchloroarsine (DA)	Rapid	Causes cold symptoms; headache; nausea, vomiting
Adamsite (DM) Diphenylaminechloroarsine*	Rapid	Causes cold symptoms; headache; nausea, vomiting
Diphenylcyanoarsine (DC)	Rapid	Causes cold symptoms; headache; nausea, vomiting

Appendix D information was excerpted from:

- 1) CBDCOM Domestic Preparedness Program, "Hazards, HAZMAT Technician, EMS Technician Courses," Booz, Allen & Hamilton Inc., and Science Applications International Corporation, 1998.
- 2) Bradford, Janet K. "Biological Hazards and Emergency Management." *Journal of Contingencies and Crisis Management*, Vol. 2/1; 1994, 39-48.
- 3) Mann, Brad. "Preparing for Infectious Disease Invasions." *Emergency Preparedness Digest* (Canada), Vol. 22, No. 2; Apr-June 1995, 1618.

^{*} Chemical names added by NIOSH

Name

Organization

Ahmed, Hossan E, PE
Anderson, Michael Capt
Beaumont, Steve Lt.
Beban, Edward
Bell, Charles
Bergman, Sharon
Bogart, Adrian T. Maj
Booth, Joey Maj
Borkowski, Jeff
Burdick, Brett A.
Campagna, Phil

Cochran, John Crump-Wiesner, Hans

Cullin, David
Daley, Jay LTC
Dower, John M.
Emery, Tom Maj
Eversole, John Chief
Foley, Stephen

Franks, John Garrett, Ben Gaudiosi, Rich Hahn, Eric Haskell, William

Hodgson, Michael

Holman, Donald MGYSGT Jacobs, Mark Mr. Johnson, William Kinney, Robert Lechthaler, Brandon

Lee, James
Lukins, Ken
Marcus, Jeffrey
Markey, Raymond
Martinez, Barbara

Murphy, Robert A CWO3

DTRA/CBT USPHS-OEP Seattle Fire Dept FDNY HazMat Ops DoD (CoMPIO)

NIJ

DoD (CoMPIO) LA State Police

NY Fire Dept-HazMat Ops VA Dept of Emergency Serv.

US EPA

National Fire Academy

EPA JPO-BD MA MSD NIOSH/DRDS

NGB

Chicago Fire Dept NFPA FBI NDPO

TSWG/Battelle

USCG Atlantic Strike Team

Boston Police

USASBCCOM Natick

NIOSH/CDC MARCORSYSCOM USSOCOM-SOFSA

EWA/LIG

USASBCCOM Natick

USCG, HQ DoD (CoMPIO)

Garner Envir Services Capt LA City Fire Dept USASBCCOM Natick

FBI WMD

MEF/CBIRF

(703)810-4924hossan.ahmed@dtra.mil (301)443-5709 manderson@osophs.dhhs.gov LtBo@aol.com (206)386-1410(718)722 - 3401Hazchief@aol.com (703)693-8983 bellc@hqda-aoc.army.pentagon.mil sbergman@sysplan.com (703)351-8518bogarta@hqda-aoc.army.pentagon.mil (703)693-8980 (225)925-6113x213 jbooth@dpsmail.dps.state.la.us FDNYHM OPS@aol.com (718)722 - 3401bburdick.des@state.va.us (804)897-6569 (732)321-6740campagna.philip@epa.gov john.cochran@fema.gov (301)447-1421crump.hans@epamail.epa.gov (703)603-8821(703)681-9607cullind@jpobd.osd.mil (508)233-6886daleyj@ma-army.ngb.army.mil jmd2@cdc.gov (304)285-5907Emeryt@ngb-army.ngb.army.mil (703)607-7437(312)747-6582sfoley@NFPA.org (617)984-7465Frank5@rocketmail.com (202)324-0220garrettb@battelle.org (703)413-8866co/ast@maillant.uscg.mil (609)724-0008 erichahn@usa.net (617)343-4721(508)233-4477wha skell@natick-amed02.army.mil (202)401-2414muh7@cdc.gov holm and@ quan tico.us mc.mil (702)784 - 5898markjacobs@sofsa.sair.com (606)293-3191johns onw@hqda-aoc.army.pentagon.mil (703)695-2283rkinn ey@n atick-e mh2 .arm y.mil (508)233-4425blecht haler@comd t.uscg.mil (202)267-0427leej@hqda-aoc.army.pentagon.mil (703)693-8981(210)496-5310 klukins@garner-es.com loomup39@aol.com (818)756-8639 rmarkey@natick-emh2.army.mil (508)233-5433 (202)324-8239bymart@erols.com (910)451-5065 murphyr@clb.usmc.mil

E-mail Address

Telephone

Name

Organization

O'Connell, Jeff
Ryan, Gene Capt.
Shellhammer, Porter T. Chief
Smith, Markham
Stedman, John
Steinmetz, Jay Col
Swan, Chuck P.
Thomas, Wes Chief
Watson, Ronald D. Chief
Whipple, Matthew
White, Andrew

TSW G/Battelle
Chicago Fire Dept
Sarasota County FD, FL
DTRA/CB
NIJ
DoD (CoMPIO)
JPO-BD
Downers Grove Fire Dept
LA County Fire Dept
USASBC COM Natick
IAFC

Telephone	E-mail Address
(703)413-8866	oconnelj@battelle.org
(773)233-4112	hitsq@aol.com
(941)951-4211	pshellha@co.sarasota.fl.us
(703)326-8572	mark.smith@osia.mil
(202)616-0102	stedmanj@ojp.usdoj.gov
(703)693-8977	steinm ej@h qda-a oc.arm y.pen tagon .mil
(703)681-9600	swan c@jpo bd.osd .mil
(630)434-5990	Wes@mw.sisna.com
(323)881-2389	ellom8@aol.com
(508)233-4047	mwhipple@natick-amed02.army.mil
(703)273-0911	iems@iafc.org

Delivering on the Nation's Promise:

Safety and health at work

For all people

Through research and prevention

Copies of National Institute for Occupational Safety and Health (NIOSH)
documents and information
about occupational safety and health are available from

NIOSH—Publications dissemination 4676 Columbia Parkway Cincinnati, OH 45226–1998

Fax: 513–533–8573

Telephone: 1–800–35–NIOSH

(1-800-356-4674)

E-mail: pubstaft@cdc.gov Web site: www.cdc.gov/niosh

DHHS (NIOSH) Publication No. 2000–122