

Self-Contained Self-Rescuer Field Evaluation: Sixth-Phase Results

Information Circular 9451

Self-Contained Self-Rescuer Field Evaluation: Sixth-Phase Results

By Nicholas Kyriazi and John P. Shubilla

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

Public Health Service Centers for Disease Control and Prevention National Institute for Occupational Safety and Health Pittsburgh Research Laboratory Pittsburgh, PA

July 2000

International Standard Serial Number ISSN 1066-5552

CONTENTS

		Page
	ract	1
	duction	2
	rimental procedure	2
	Its and discussion	4
	SE SR-100	4
	raeger OXY K Plus	5
	SA Portal-Pack	11
	cenco EBA 6.5	11
	cenco M-20	12
	lusions	12
	owledgments	12
Refei	rences	13
	ILLUSTRATIONS	
1.	Breathing and metabolic simulator	2
2.	Cased and uncased CSE SR-100 self-rescuer	3
3.	Cased and uncased Draeger OXY K Plus self-rescuer	3
4.	Cased and uncased MSA Portal-Pack self-rescuer	3
5.	Cased and uncased Ocenco EBA 6.5 self-rescuer	3
6.	Cased and uncased Ocenco M-20 self-rescuer	3
7.	CSE SR-100 test results	6
8.	Draeger OXY K Plus test results	7
9.	MSA Portal-Pack test results	8
10.	Ocenco EBA 6.5 test results	9
11.	Ocenco —20 test results	10
	TABLES	
1.	SCSRs received for evaluation	2
2.	BMS and human-subject metabolic parameters	4
3.	Wilcoxon rank-sum test results	5
4.	CSE SR-100 CO ₂ breakthrough times	5
5.	Draeger OXY K Plus CO ₂ breakthrough times	5
6.	MSA Portal-Pack CO ₂ breakthrough times	11
7.	Ocenco EBA 6.5 CO ₂ breakthrough times	11
8.	Ocenco M-20 CO ₂ breakthrough times	12

UNIT OF MEASURE ABBREVIATIONS USED IN THIS REPORT

breaths/min breaths per minute L/min liter(s) per minute

hr hour(s) min minute(s)

kg kilogram(s) mL/min milliliter(s) per minute

L liter(s) mm H₂O millimeter(s) of water (pressure)

L/breath liter(s) per breath ppm parts per million

SELF-CONTAINED SELF-RESCUER FIELD EVALUATION: SIXTH-PHASE RESULTS

By Nicholas Kyriazi¹ and John P. Shubilla²

ABSTRACT

The National Institute for Occupational Safety and Health (NIOSH), Pittsburgh Research Laboratory, has undertaken a study to determine how well self-contained self-rescuers (SCSRs), deployed in accordance with Federal regulations (30 CFR 75.1714), hold up in the underground environment with regard to both physical damage and aging. This report presents findings regarding laboratory-tested SCSRs in the sixth phase of testing from mid-1996 to early 1998. The SCSRs were tested on human subjects and on a breathing and metabolic simulator. These results indicate that most of the apparatus, if they pass their inspection criteria, perform satisfactorily. However, the deployed CSE SR-100s exhibited significantly higher inhaled CO₂ levels than new units, as in the previous phase. This will cause higher ventilation rates in most users, which will, in turn, result in higher breathing pressures, possibly causing users to prematurely remove the apparatus. CSE Corp. has developed a noise test that can identify apparatus suffering from chemical-bed degradation causing the early CO₂ breakthrough. This test was added to the inspection criteria for the SR-100. In addition, several of the MSA Portal-Packs that passed their inspection criteria were found to have KO₂ dust in their mouthpieces. Further investigations by NIOSH and the Mine Safety and Health Administration confirmed these findings, which resulted in the decertification of the apparatus and their removal from service.

Pittsburgh Research Laboratory, National Institute for Occupational Safety and Health, Pittsburgh, PA.

¹Biomedical engineer.

²Engineering technician.

INTRODUCTION

On June 21, 1981, U.S. coal mine operators were required to make available to each underground coal miner a self-contained self-rescuer (SCSR). The regulations (30 CFR 75.1714) require that each person in an underground coal mine wear, carry, or have immediate access to a device that provides respiratory protection with an O₂ source for at least 1 hr, as rated by the certifying agencies—the National Institute for Occupational Safety and Health (NIOSH) in Morgantown, WV. and the Mine Safety and Health Administration (MSHA). The NIOSH Pittsburgh Research Laboratory (PRL) is conducting a long-term evaluation of SCSRs deployed in underground coal mines. This work is in support of PRL's disaster prevention research program to improve safety for underground mine workers. PRL locates mines willing to participate in the study and trades deployed SCSRs for new ones. PRL then tests the deployed SCSRs. The objective of this long-term program is to evaluate the in-mine operational durability of deployed SCSRs. Of utmost concern is the successful performance of any SCSR that passes its inspection criteria. PRL is interested only in apparatus that pass their inspection criteria. Such apparatus must function successfully to enable a miner to escape safely during a mine emergency. Apparatus that fail inspection criteria are expected to be removed from service.

This study involves testing approximately 100 SCSRs in each phase. This report describes findings in the sixth phase of testing occurring from mid-1996 through early 1998. Previous reports describe phases 1 through 5 [Kyriazi et al. 1986; Kyriazi and Shubilla 1992, 1994, 1996]. Testing was conducted using a breathing and metabolic simulator (BMS) (figure 1) and human subjects on a treadmill.

Figure 1.-Breathing and metabolic simulator at the NIOSH Pittsburgh Research Laboratory, Bruceton, PA.

EXPERIMENTAL PROCEDURE

The SCSRs tested were manufactured by CSE Corp., Draegerwerk AG, Mine Safety Appliances Co., Inc. (MSA), and Ocenco, Inc., and were sampled according to estimated market share (table 1). The apparatus are shown in figures 2 through 6. Ninety percent of the apparatus were tested on the BMS; 10%, on human subjects.

The O_2 constant-flow rate is checked on compressed- O_2 apparatus; the NIOSH-required flow is 1.5 L/min at ambient temperature and pressure (at NIOSH in Morgantown, WV), dry (ATPD).

All apparatus are checked for breathing circuit leak tightness after opening. The leak test used is that recommended by Draeger for its BG-174A rescue breathing apparatus. It is performed to determine how well the apparatus isolates the user from the environment, which may be irrespirable in an emergency. Passing the test is not a requirement of the regulations, however. The test permits a decay in breathing circuit pressure

Table 1.—SCSRs received for evaluation

Apparatus	No. received	No. tested
CSE SR-100	30	27
Draeger OXY K Plus	10	9
MSA PORTAL-PACK	10	8
Ocenco EBA 6.5	40	38
Ocenco M-20	10	10
Total	100	92

from -70 to -60 mm H_2O in 1 min. We have determined that just passing the test is equivalent to a leak rate of approximately 1 mL/min given an internal volume for both the apparatus and test stand of 1 L (all volumes in this report are given at standard temperature and pressure, dry, unless otherwise noted). To give this some perspective, an in-leakage rate of 87 mL/min in a 10% CO atmosphere at a peak inhalation flow rate of 250 L/min would result in an 8-hr threshold limit value (TLV) for CO of

Figure 2.—Cased and uncased CSE SR-100 self-rescuer.

Figure 3.—Cased and uncased Draeger OXY K Plus self-rescuer.

Figure 4.—Cased and uncased MSA Portal-Pack self-rescuer.

35 ppm. The 250 L/min peak inhalation flow rate is used because this occurs at roughly a 100 L/min ventilation rate, the highest likely rate that can reasonably be expected of a user. At such a maximal work rate, inhalation pressure should not exceed $-300~\text{mm}~\text{H}_2\text{O}$, the highest negative pressure tolerated by 80% of test subjects in a recent study [Hodgson 1993]. At a leak test pressure of $-70~\text{mm}~\text{H}_2\text{O}$, the proportional in-leakage rate resulting in an 8-hr TLV would be 20 mL/min at a peak inhalation flow rate of 58 L/min. The Draeger leak test, therefore, can be considered very conservative.

Figure 5.—Cased and uncased Ocenco EBA 6.5 self-rescuer.

Figure 6.—Cased and uncased Ocenco M-20 self-rescuer.

PRL selected the participating mines with regard to type of mining operation, coalbed height, and SCSR deployment mode in order to obtain a wide range of deployment impact. Deployment modes included permanent storage on the ground, on a mantrip or mining machine, or belt-worn.

The BMS test consisted of the average metabolic work rate exhibited by the 50th-percentile miner weighing 87 kg while performing the 1-hr man test 4 as described in 42 CFR 84. In the treadmill testing, the human subjects walked at whatever speed and grade resulted in an $\rm O_2$ consumption rate of 1.35 L/min. The $\rm CO_2$ production rate, ventilation rate, and respiratory frequency varied in the test subjects. The metabolic workloads are given in table 2.

The parameters monitored were inhaled levels of CO_2 and O_2 , end-of-inhalation wet- and dry-bulb temperatures, and inhalation and exhalation peak breathing pressures in both the BMS and treadmill testing. In the BMS testing, however, *average* inhaled levels of gas concentration were measured, as opposed to *minimum* values of CO_2 and *maximum* values of O_2 in the treadmill testing. *Average* inhaled gas levels include the effect of apparatus dead space, whereas *minimum* values of

Table 2.—BMS and human-subject metabolic parameters

Metabolic workload	BMS	Subject A	Subject B	Subject C
O ₂ consumption rate L/min	1.35	1.35	1.35	1.35
CO ₂ production rate L/min	1.30	1.12	1.18	1.15
Ventilation rate L/min	30.0	27	22	30
Tidal volume L/breath	1.68	1.59	2.20	3.33
Respiratory frequency breaths/min	17.9	17	10	9
Peak respiratory flow rate:				
Inhalation L/min	89	(¹)	(¹)	(¹)
Exhalation L/min	71	(¹)	(¹)	(1)

¹Not measured.

 CO_2 , for example, are only the lowest level of gas concentration during inhalation. The BMS measures average inhaled values by electronically summing all of the CO_2 and O_2 over each inhalation cycle, weighted by the instantaneous flow rate. The BMS also measures minimum inhaled CO_2 levels.

Tests on the BMS were terminated upon exhaustion of the O_2 supply as indicated by negative pressures reaching -200 mm H_2O , coinciding with an empty breathing bag. Some BMS tests

were terminated when average inhaled CO_2 levels reached 10% or O_2 levels went below 15%. Treadmill tests were terminated in the same manner, but using a limit of 4% minimum inhaled CO_2 or if the test subject stopped because of subjectively high breathing pressures or temperatures. Because the BMS is unaffected by high CO_2 levels, in order to gain more information about the performance of an apparatus, tests were continued to the higher CO_2 level in BMS testing.

RESULTS AND DISCUSSIONS

Experience with each model of apparatus is discussed separately. The minute-average values of the monitored stressors were averaged over the entire test duration and are presented graphically (figures 7-11) for each apparatus by stressor. The values for new units tested on the BMS can be compared with those for deployed units tested on the BMS and, to some extent, with those for deployed units tested on human subjects on a treadmill, which are plotted afterward. Because human subjects may differ from each other and from the BMS in terms of CO₂ production rate, ventilation rate, and respiratory frequency, all of which affect apparatus duration as well as all of the monitored stressors, these tests cannot be considered equivalent to the BMS tests even though the O₂ consumption rate is the same. Missing data points for wet-bulb temperature indicate equipment malfunction or inability to instrument apparatus.

The Wilcoxon rank-sum test was performed for each monitored stressor to determine whether the deployed units behaved differently from new units. It tests the hypothesis that the two samples are from populations with the same mean. The values from both samples are ranked in ascending order of magnitude. If the sum of the ranks of the smaller sample (T) (in this case, new units) falls within the acceptable range for the given sample sizes, then there is not sufficient evidence at the specified probability level (α = .05, two-sided) to say that the means of the two samples differ. The rank-sum test does not rely upon the assumptions that either the new- or deployed-unit data are normal distributions or that they have identical variances, as does the t-test for two populations of independent

samples. One limitation of the Wilcoxon rank-sum test is that it does not distinguish between large and small differences in values. The results of the two-sided, $\alpha = 0.05$, Wilcoxon rank-sum tests are presented in table 3. The probability of T, the rank sum of the new units, falling outside the given range is 0.05 if the populations have the same mean.

CSE SR-100

Three deployed apparatus tests had instrument problems, and their data were not used. Regarding leak testing, 17 of 25 deployed units passed, and 3 of 4 new apparatus passed.

The Wilcoxon rank-sum test for average inhaled CO_2 showed a significant difference between new and deployed units, with deployed units having higher values than new ones (table 3). This was also found to be true in the previous phase of this study [Kyriazi and Shubilla 1996].

Table 4 shows that 19 of 24 apparatus tested on the BMS experienced CO₂ breakthrough before expenditure of the O₂ supply; 15 of these occurred before 60 min. Of the new units, two of four experienced premature breakthrough, but only by several minutes and neither before 60 min. The effect of high inhaled levels of CO₂ will be increased ventilation rates in most users. Increased ventilation rates will result in higher breathing pressures experienced by the user, possibly resulting in premature removal of the apparatus. Breathing pressures in the SR-100 increase rapidly toward end-of-life even in new apparatus; elevated CO₂ levels will accelerate this rise.

Table 3.—Wilcoxon rank-sum test results

Apparatus	Durati	on	Average inhaled CO ₂	Average inhaled O ₂	Wet-bulb temperature	Dry-bulb temperature	Inhalation pressure	Exhalation pressure
	Range	Т	Range T	Range T	Range T	Range T	Range T	Range T
SR-100	28-88	55	28-88 26	28-88 44	28-88 55	28-88 75	28-88 28	28-88 31
OXY K Plus	8-28	7	7-26 16	8-28 14	8-28 11	8-28 21	8-28 10	8-28 11
Portal-Pack	7-26	15	7-26 20	7-26 24	7-26 21	7-26 25	7-26 23	7-26 21
EBA 6.5	13-53	23	13-53 18	13-53 19	13-53 18	13-53 26	13-53 46	13-53 43
M-20	8-31	19	8-31 14	8-31 18	8-31 33	8-31 33	8-31 18	8-31 12

T = Sum of the ranks of the smaller sample (new units).

Table 4.—CSE SR-100 CO, breakthrough times, minutes

Towns of well and	CO ₂	T4	Mandania
Type of unit and	breakthrough	Test	Maximum
test method	time	duration	CO_2
Deployed: BMS	29	63	7.9
	42	62	8.1
	12	50	10.2
	32	51	8.5
	55	65	7.3
	56	65	6.5
	59	65	6.1
	57	64	8.0
	60	73	9.9
	46	65	7.3
	49	66	8.6
	57	65	7.0
	37	63	10.6
	34	66	10.3
	34	59	10.5
	69	70	4.8
	29	71	11.9
	66	71	6
	69	69	4.3
Deployed: Human subject			
on treadmill	60	60	4
New: BMS	64	65	4.8
	63	66	5.1

 ${\rm CO_2}$ breakthrough for BMS - 4% average inhaled; for treadmill - 4% minimum inhaled.

The termination of one treadmill test (human subject C) at 40 min was for high breathing pressures (-480 to +210 mm $\rm H_2O$) even though there was sufficient volume in the breathing bag to permit continued use. This occurred with minimum inhaled $\rm CO_2$ levels of only 0.9%. This unit was dissected at CSE Corp.'s facility and found to have a canister dented on three sides; this damage was not evident from external inspection according to present inspection criteria. As a result of this incident, the manufacturer has added an inspection criterion to closely inspect the end-cap seals for damage. Another treadmill test was terminated at 60 min when the minimum inhaled $\rm CO_2$ level reached 4% with unmeasured *average* inhaled level necessarily higher. This test subject also coughed repeatedly at the start of the test, but was able to continue.

One unit had to be manually started by exhaling several times into the mouthpiece when the starter O_2 cylinder provided no O_2 to the breathing circuit.

Two units had breathing hoses that were stuck together and required some effort to open them for use. One also required some effort to remove the case top and bottom.

DRAEGER OXY K PLUS

All deployed and new units tested failed the leak-tightness test. The Wilcoxon rank-sum tests showed that the durations of the new units were statistically significantly lower than those of the deployed units. If deployment caused the bed chemical to break into smaller particles, resulting in more surface area, this could cause better chemical utilization, resulting in longer duration. It might also result in higher breathing pressures. Since this was not found to be the case, longer durations on deployed apparatus are not viewed as a problem.

One deployed apparatus reached an average inhaled CO₂ level of 4% at 81 min before exhaustion of the oxygen supply at 83 min (table 5). No new units experienced CO₂ breakthrough.

Table 5.—Draeger OXY K Plus CO₂ breakthrough times, minutes

CO ₂ breakthrough	Test	Maximum
time	duration	CO_2
81	83	4.4
	time	time duration

 CO_2 breakthrough for BMS - 4% average inhaled; for treadmill - 4% minimum inhaled.

Figure 7.—CSE SR-100 test results.

Figure 8.—Draeger OXY K Plus test results.

Figure 9.—MSA Portal-Pack test results.

Figure 10.—Ocenco EBA 6.5 test results.

Figure 11.—Ocenco M-20 test results.

MSA PORTAL-PACK

Three deployed units evidenced potassium superoxide (KO₂) dust in their mouthpieces; two of these were dissected without testing at MSHA's request to inspect for damage. The other unit was tested on the BMS and was found to perform normally. Exhaling 5 to 10 times into the breathing hose of an apparatus found to have fine dust in the mouthpiece wets down the dust, permitting the apparatus to be worn. However, the certification agencies, after inspecting a number of other units, decided that this was too much to expect of a user in an emergency and decertified the apparatus after they could all be replaced with the new MSA Life-Saver 60 or other certified SCSR.

Of seven deployed apparatus tested for leaks, six failed while all of the three new apparatus passed. The Wilcoxon rank-sum tests showed that new units did not perform differently from deployed units in any performance measure.

All deployed and new units tested on the BMS reached 4% CO₂ before the O₂ supply was expended; five of the deployed and two of the new units occurred before 60 min (table 6).

Activation of the sodium chlorate candle, which provides an initial volume of oxygen, sometimes results in visible white smoke emanating from the mouthpiece. This occurred in the treadmill test, and the test subject did not want to breathe the smoke. Instead, after the smoke stopped, a manual start was performed consisting of exhaling into the mouthpiece eight times and then donning the apparatus. The test subject reported feeling nauseated for the first 10 min of wear and terminated the test at 72 min after feeling light-headed. All measured stressors were within acceptable ranges, although minimum inhaled CO₂ levels were climbing and reached 2.1% by test termination. It should also be noted that, because of large apparatus dead space, average inhaled CO₂ levels would be significantly higher than this. The difference between minimum and average inhaled CO₂ levels with a 1.67-L tidal volume as used in the BMS tests is approximately 2%.

OCENCO EBA 6.5

Ten apparatus were found to have been altered from their original manufacturer's condition. The units had been opened, their service life indicators changed to extend their service lives, some components replaced, and then reassembled without applying new tamper seals. Some of these units exhibited cracks in their cases, dents in their canisters, had lithium hydroxide (LiOH) dust in their mouthpieces and breathing bags and had very high breathing circuit leak rates. Several apparatus were tested on the BMS before we discovered that they had been altered; they performed normally, however. The perpetrator of the unauthorized alterations was discovered and ordered by MSHA to stop.

Two of the thirty-eight deployed apparatus tested for breathing circuit tightness passed the leak test; none of the three new apparatus passed. Many units passed the test when their relief valves were capped, however, implying backflow through the valves.

The Wilcoxon rank-sum tests showed that, in all performance measures, new units could not be distinguished from deployed units.

Twenty-two deployed units tested on the BMS and one on the treadmill reached average inhaled levels of 4% CO₂ before the O₂ supply was expended; none occurred before 60 min (table 7). No new units experienced this phenomenon.

The large range of average inhaled O_2 level test averages is due to the difference in the apparatus O_2 regulator flow rates, which ranged in this phase from 1.51 to 2.62 L/min ATPD (approximately 1.36 to 2.36 L/min STPD). The O_2 concentration in a breathing circuit will rise if the O_2 supply rate is higher than the O_2 consumption rate.

Table 6.—MSA Portal-Pack CO₂ breakthrough times, minutes

Type of unit and	CO ₂ break-	Test	Maximum
test method	through time	duration	CO ₂
Deployed: BMS	43	69	10
	47	62	10
	72	77	4.5
	72	73	4.9
	50	71	10
	49	69	7.3
	51	78	9.1
New: BMS	49	71	11.5
	54	74	15.8
	61	66	4.6

 CO_2 breakthrough for BMS - 4% average inhaled; for treadmill - 4% minimum inhaled.

Table 7.—Ocenco EBA 6.5 CO₂ breakthrough times, minutes

Type of unit and	CO ₂ break-	Test	Maximum
test method	through time	duration	CO ₂
Deployed: BMS	102	103	4.2
	106	114	5.7
	105	105	4
	111	111	4
	96	97	4.3
	104	108	5.1
	102	103	4.4
	94	94	4
	97	99	4.2
	92	107	7.1
	107	113	5.3
	93	103	6.7
	92	102	7.2
	94	115	8.3
	94	106	7.7
	88	104	9.3
	102	103	4.2
	99	113	5.8
	91	107	5.9
	87	105	6.2
	97	110	5.5
	94	105	8
Deployed: Human			
subject on treadmill	103	103	4

 ${\rm CO_2}$ breakthrough for BMS - 4% average inhaled; for treadmill - 4% minimum inhaled.

OCENCO M-20

Of the nine deployed units tested for leak tightness, four passed; of the three new units, one passed. All except one deployed BMS-tested apparatus, all of the new BMS-tested apparatus, and the one treadmill-tested apparatus experienced average inhaled CO₂ levels of 4% before exhaustion of the oxygen supply (table 8).

The Wilcoxon rank-sum tests revealed that the wet- and dry-bulb temperatures of new units were statistically significantly higher than those of the deployed units. This is not viewed as a problem.

The breathing bag and mouthpiece of one unit had somewhat taken a set in their folded packing orientations, but not to the extent that donning of the apparatus was compromised.

Table 8.—Ocenco M-20 CO₂ breakthrough times, minutes

Type of unit and test method	CO ₂ break- through time	Test duration	Maximum CO ₂
Deployed: BMS	14.5	17	6.6
	13.5	17	6.7
	14	18	6.9
	15	18.5	6.2
	15	18	5.3
	15	18	5.7
	15	17	4.8
	16	16.5	5.8
Deployed: Human subject			
on treadmill	14	15	4.4
New: BMS	15.5	18	6.6
	15.5	17	5.2
	15	17	5.8

 ${\rm CO_2}$ breakthrough for BMS - 4% average inhaled; for treadmill - 4% minimum inhaled.

CONCLUSIONS

The results of this sixth-phase SCSR test study at PRL suggest that the large majority of SCSRs that pass their inspection criteria can be relied upon to provide a safe level of life support capability to allow miners to escape safely during a mine emergency. However, the mining environment seems to have caused some performance degradation in the CSE SR-100 and the MSA Portal-Pack. Several Portal-Packs were found to have KO₂ dust in their mouthpieces. NIOSH-Morgantown and MSHA, after finding more instances of this problem, decided to decertify the Portal-Pack. CO₂ levels were found to be higher in deployed CSE SR-100s than in new ones (table 3 and figure 7). No

statistically significant worsening in any other performance category was detected in the SR-100 or any other apparatus. The SR-100 has been belt-worn longer than any other SCSR. It may be that this type of impact is in store for all belt-worn apparatus and will become evident as other belt-worn apparatus have more field time.

The smoke sometimes emitted from the chlorate candle of the MSA Portal-Pack may suggest that the apparatus is malfunctioning and lead the user to abandon it. Since the apparatus is no longer being used, the point is moot, but should be remembered by manufacturers in future design efforts.

ACKNOWLEDGMENTS

Without the cooperation of the coal mines and MSHA field offices, this study would not be possible. The following coal mines and MSHA field offices participated in the sixth phase of this study:

Cooperating mine o	Assisting MSHA office	
Mining company	Mine name	Assisting World Office
MSHA District 2:		
Rosebud Mining Co	Rosebud No. 3	Kittanning, PA, Field Office.
Rosebud Mining Co	Roaring Run	Kittanning, PA, Field Office.
Dunkard Mining Co	Dunkard Mine	Waynesburg, PA, Field Office.
Canterbury Coal Co	DiAnne Mine	Indiana, PA, Field Office.
Consolidation Coal Co	Bailey Mine	Washington, PA, Field Office.
Consolidation Coal Co	Enlow Fork Mine	Washington, PA, Field Office.
MSHA	Johnstown, PA, Field Office	<u> </u>
MSHA District 4:	, ,	
Elk Run Coal Co	White Knight Mine	Mt. Hope, WV, Field Office.
Eastern Associated Coal Corp	Harris No. 1	Mt. Hope, WV, Field Office.
Maple Meadow Mining Co	Maple Meadow Mine	Mt. Hope, WV, Field Office.
Mystic Energy, Inc	Candice 2 Mine	Madison, WV, Field Office.
RWJ Mining, Inc	Mine No. 7	Princeton, WV, Field Office.
DuPaul Resources, Inc	Mine No. 1	Pineville, WV, Field Office.
Terry Eagle Coal Co	Bald Eagle No. 1 Mine	Summerville, WV, Field Office.
MSHA District 5:	ŭ	
Crystal Bay Corp	Mine No. 2	Richlands, VA, Field Office.
Island Creek Coal Co	Virginia Pocahontas No. 3	Richlands, VA, Field Office.
Lebo Mining, Inc	Mine No. 5	Norton, VA, Field Office.
MSHA District 9:		
Twentymile Coal Co	Foidel Creek Mine	Price, UT, Field Office.
MSHA District 11:		, , , = ==
U.S. Steel Mining Co	Oak Grove Mine	Hueytown, AL, Field Office.

REFERENCES

Hodgson, JL [1993]. Physiological costs and consequences of mine escape and rescue. University Park, PA: The Pennsylvania State University. U.S. Bureau of Mines contract Nos. J0145038 and J0345327.

Kyriazi N, Shubilla JP [1992]. Self-contained self-rescuer field evaluation: results from 1982-90. Pittsburgh, PA: U.S. Department of the Interior, Bureau of Mines, RI 9401.

Kyriazi N, Shubilla JP [1994]. Self-contained self-rescuer field evaluation: fourth-phase results. Pittsburgh, PA: U.S. Department of the Interior, Bureau of Mines, RI 9499.

Kyriazi N, Shubilla JP [1996]. Self-contained self-rescuer field evaluation: fifth-phase results. Pittsburgh, PA: U.S. Department of Energy, RI 9635.

Kyriazi N, Kovac JG, Shubilla JP, Duerr WH, Kravitz J [1986]. Self-contained self-rescuer field evaluation: first-year results of 5-year study. Pittsburgh, PA: U.S. Department of the Interior, Bureau of Mines, RI 9051.

To receive other information about occupational safety and health problems, call 1-800-35-NIOSH (1-800-356-4674), or

Delivering on the Nation's promise:Safety and health at work for all people through research and prevention.

visit the NIOSH Home Page on the World Wide Web at http://www.cdc.gov/niosh

DHHS (NIOSH) Publication No. 98-