Case Study 3 - Occupational Disease Asthma Report: MIG and Stick Welding and Isocyanate Exposures Investigated

A man in his 50’s who had smoked a half pack of cigarettes a day for 28 years developed wheezing, cough, chest tightness and shortness of breath while welding at work. He began welding in his late 20’s, doing MIG and stick welding. He had welded at five different companies for 21 years before developing breathing symptoms. He continued to work for another four years until he was laid off and went on Social Security disability because of the severity of his lung disease. Medical testing indicated he had asthma; he did not have the smoking-related condition, chronic obstructive pulmonary disease (emphysema). He had been hospitalized six times for his lung disease prior to being laid off and had not been hospitalized since. At the last facility he worked, when he was diagnosed with asthma, he worked near the painting area. He had blood tests that showed past exposure to isocyanates, which like welding fumes, are a well known cause of work-related asthma.

The Michigan Occupational Safety and Health Administration (MIOSHA) initiated an inspection after a physician submitted an occupational disease report. During the inspection, three welders had air sampling with time weighted averages for welding fumes and two were above the MIOSHA standard of 5 mg/m3. The company was cited for overexposure. There was no local exhaust in the welding area where up to 20 welders worked. The company was also cited for not having a respiratory protection program. During the inspection, another welder with breathing problems related to work was identified. At the time of the inspection, isocyanate-containing paints were not being used, although a container of isocyanate-containing paint was found in the work area.
