Health monitoring report – Carbon disulfide
This form contains confidential information and must not be disclosed to another person except in accordance with the Work Health and Safety Regulations or with consent of the worker
Health monitoring
Guide for carbon disulfide
[image: K:\National Strat Comms\Publications\2016 Publications\SWA Updated Brand 161121\Jpegs for layout\Layered 45 Pages\Layered for cover.jpg]
[image:]

Error! No text of specified style in document.
[image: K:\National Strat Comms\Safe Work Australia Branding\LOGO\SWA Logos\SWA_logo_inline_CMYK.jpg]
[bookmark: _GoBack]

18
Contents	
Introduction	3
Carbon disulfide	4
1.	Health monitoring for carbon disulfide under the WHS Regulations	4
2.	Monitoring exposure to carbon disulfide	5
Workplace exposure standard	6
Removal from work	6
Return to work	6
3.	Final medical examination	6
4.	Route of occupational exposure	7
5.	Target organ/effect	7
6.	Acute effects	8
7.	Chronic effects	8
8.	Carcinogenicity	8
9.	GHS classification	9
10.	Source documents	9
Health monitoring report – Carbon disulfide	11
Section 1 – A copy of this section to be provided to the PCBU	11
Section 2 – This section to be retained by the registered medical practitioner	14

[bookmark: _Toc17710241][bookmark: _Toc22735184]Introduction
This guide is intended to be read by a registered medical practitioner with experience in health monitoring who is engaged by person conducting a business or undertaking (PCBU) to carry out or supervise health monitoring. It provides practical guidance to registered medical practitioners about requirements under the work health and safety (WHS) laws for health monitoring.
This guide applies to all workplaces covered by the WHS Regulations where health monitoring is required.
How to use this guide
This guide includes references to the legal requirements under the WHS Act and WHS Regulations. These are included for convenience only and should not be relied on in place of the full text of the WHS Act or WHS Regulations.
The words ‘must’, ‘requires’ or ‘mandatory’ indicate a legal requirement exists that must be complied with. The word ‘should’ is used in this guide to indicate a recommended course of action, while ‘may’ is used to indicate an optional course of action.
This guide provides information for those registered medical practitioners engaged by a PCBU to carry out or supervise health monitoring for workers. This guidance should be read in conjunction with the following:
· Health monitoring guide for registered medical practitioners
· Health monitoring guides for hazardous chemicals
· Health monitoring guide for workers
· Health monitoring guide for persons conducting business or undertakings (PCBUs).

Health monitoring under the WHS Regulations
In certain circumstances, the model WHS Regulations place duties on a PCBU to provide health monitoring to workers. These requirements arise if the worker is carrying out work with hazardous chemicals including lead and asbestos. In addition, the work being carried out must be the kind of work specified in the WHS Regulations. A PCBU has the duty to determine if health monitoring is required.
The WHS Regulations prescribe that health monitoring is carried out by or supervised by a registered medical practitioner with experience in health monitoring.

[bookmark: _Toc22735185]Carbon disulfide
Pure carbon disulfide (CAS 75-15-0) is a clear, colourless liquid that has a sweet, pleasant odour. It evaporates rapidly at room temperature, explodes and ignites easily.
Impure carbon disulfide, generally used in industrial processes, is a yellowish liquid with an unpleasant odour like rotten radishes. It is a decomposition product of xanthates that are commonly used in mining.
Synonyms: carbon bisulphide, carbon bisulfide, carbon disulphide, dithiocarbonic anhydride
Work activities that may represent a high risk exposure
Under the Work Health and Safety (WHS) Regulations, carbon disulfide is listed as a restricted hazardous chemical and must not be used for spray painting without authorisation from a relevant WHS regulator.
Carbon disulfide is used in the manufacture of regenerated cellulose and cellophane. In Australia it is also used as a pig poison.
In mining carbon disulfide may be present as a decomposition product of xanthates.
Workers in manufacturing plants using carbon disulfide have a high risk of exposure and other persons in the vicinity of this work may be exposed.
Sources of non-occupational exposure
Low levels of carbon disulfide are released from the earth’s surface over salt marshes and in volcanic eruptions. Trace elements can be found in oil and coal tar.
[bookmark: _Toc22735186]Health monitoring for carbon disulfide under the WHS Regulations
Collection of demographic, medical and occupational history
Physical examination with emphasis on the respiratory system and skin
Urinary 2-thiothiazolidine-4-carboxylic acid level

Health monitoring before starting work in a carbon disulfide process
Health monitoring for carbon disulfide may be required before the worker starts work so that changes to the worker’s health can be detected.
Initial discussions about a health monitoring program should include:
possible health effects from exposure to carbon disulfide
how to recognise and report symptoms, and
what is involved in the health monitoring program, for example the frequency of testing and the tests that may be needed.
Carbon disulfide is a respiratory irritant and it is important to investigate respiratory symptoms. However, spirometry may not be required at this stage.
Baseline kidney and liver function tests are recommended if frequent or potentially high exposure (half the eight hour TWA or above) are expected during the course of work, based on available air monitoring results.
During exposure to a carbon disulfide process
[bookmark: _Toc22735187]Monitoring exposure to carbon disulfide
Where workers are exposed, suspected of being exposed or are concerned about exposure to carbon disulfide, the person conducting the business or undertaking (PCBU) has a duty to arrange a health monitoring appointment with a registered medical practitioner. For example, an appointment should be arranged following spills or loss of containment of carbon disulfide resulting in excessive exposure to workers or when workers develop symptoms of carbon disulfide exposure.
Carbon disulfide is rapidly taken up into the blood following all routes of exposure (inhalation, dermal, oral). Pulmonary absorption of inhaled carbon disulfide is approximately 80 per cent at the start of exposure and then declines steadily, reaching a plateau of approximately 45 per cent. Extensive dermal absorption is possible following exposure to vapour.
One of the known pathways of carbon disulfide metabolism leads to 2‑thiothiazolidine and 2‑thiothiazolidine-4-carboxylic acid (TTCA). Urinary TTCA levels are used for biological monitoring as its levels correlate well with exposure.
The following test may be used to test the worker’s exposure levels:
urinary 2-thiothiazolidine-4-carboxylic acid (TTCA) level.
A biological guidance value of 0.001 mmol TTCA/mol creatinine is available and notes that results above this level do not necessarily mean adverse health effects will occur[footnoteRef:1]. [1: See Chemical analysis branch handbook, 9th Edition, Workplace and biological monitoring exposure analysis, WorkCover NSW (PDF 3.39MB) for more details]

The biological exposure guidance values of 0.5 mg TTCA/g creatinine (0.4 mmol/mol creatinine)[footnoteRef:2], 2 mg TTCA/g creatinine (1.4 mmol/mol creatinine)[footnoteRef:3], and 1.5 mg TTCA/g creatinine (1 mmol/mol creatinine)[footnoteRef:4] available are assigned to be protective for adverse health effects and may be more informative to guide remedial actions. [2: The American Conference of Governmental Industrial Hygienists (ACGIH)] [3: The German Research Foundation (DFG)] [4: EU Scientific Committee on Occupational Exposure Limits (SCOEL)]

Therefore, where urinalysis is carried out, the following values may be considered when assessing exposure to carbon disulfide:
Biological exposure guide for carbon disulfide
Urinary 2-thiothiazolidine-4-carboxylic acid (TTCA):
0.5–2 mg/g creatinine (0.4–1.4 mmol/mol creatinine)
The urine should be collected at the end of shift, preferably at the end of the working week.
TTCA is not a specific indicator of carbon disulfide exposure. TTCA may also be found in the urine of people taking disulfiram (Antabuse) and people exposed to dithiocarbamate pesticides and rubber accelerators. Dietary cabbage (or other cruciferous vegetables) may also give rise to significant quantities of TTCA in urine. Any exposure to these substances should be noted.
Changes in a worker’s health status should be compared with the worker’s baseline health monitoring test results. Kidney and liver function blood tests are recommended if frequent or potentially high exposure (half the eight hour time weighted average or above) are expected during the course of work, based on available air monitoring results.
[bookmark: _Toc22735188]Workplace exposure standard
The workplace exposure standard for carbon disulfide is
eight hour time weighted average (TWA) of 10 ppm (31 mg/m3).
A physical examination and urinary testing may be indicated if the results of air monitoring indicate frequent or potentially high exposure (half of the TWA or above).
NOTE: Carbon disulfide is readily absorbed through the skin and air monitoring results may not be a true indication of exposure.
[bookmark: _Toc22735189]Removal from work
Where a medical examination indicates the worker is displaying symptoms of exposure to carbon disulfide or where results of biological monitoring indicate exposure that may cause adverse health effects, the registered medical practitioner should consider recommending the worker be removed from carbon disulfide-related work.
When removal from carbon disulfide-related work is indicated the registered medical practitioner must provide the PCBU with the following recommendations:
the worker should be removed from carbon disulfide work, and
the PCBU should review control measures and carry out recommended remedial action.
The worker must be informed of the results of health monitoring.
[bookmark: _Toc22735190]Return to work
Should a worker be removed from carbon disulfide-related work, they must not return until the registered medical practitioner has:
assessed them as medically fit, and
made a recommendation to the PCBU that the worker can return to remediated carbon disulfide-related work.
This assessment should take into consideration the clinical condition of the worker, the worker’s urinary TTCA levels and remediation of the circumstances that led to the symptoms if possible.
At termination of work in a carbon disulfide process
[bookmark: _Toc22735191]Final medical examination
A final medical examination should be carried out, with emphasis on the respiratory system and skin.
Workers with health conditions or continuing symptoms due to carbon disulfide exposure should be advised to seek continuing medical examinations as organised by the registered medical practitioner supervising the health monitoring program.
A health monitoring report from the registered medical practitioner should be provided to the PCBU as soon as practicable after the completion of the monitoring program, and at regular intervals for longer term or ongoing health monitoring processes. The report must include:
the name and date of birth of the worker
the name and registration number of the registered medical practitioner
the name and address of the PCBU who commissioned the health monitoring
the date of the health monitoring
any test results that indicate whether or not the worker has been exposed to a hazardous chemical
any advice that test results indicate that the worker may have contracted an injury, illness or disease as a result of carrying out the work that triggered the requirement for health monitoring
any recommendation that the PCBU take remedial measures, including whether the worker can continue to carry out the type of work that triggered the requirement for health monitoring, and
whether medical counselling is required for the worker in relation to the work that triggered the requirement for health monitoring.
Potential health effects following exposure to carbon disulfide
[bookmark: _Toc22735192]Route of occupational exposure
Inhalation is the primary route of exposure to carbon disulfide as the vapours are readily absorbed by the lungs.
The most likely route of exposure to carbon disulfide when it is used as a pig poison is via skin contact.
[bookmark: _Toc22735193]Target organ/effect
The target organs and potential effects of carbon disulfide exposure include:
Table 1 Target organs and potential effects of carbon disulfide exposure
	Target organ
	Effect

	Central nervous system
	Headache
Dizziness
Confusion
Psychosis
Coma
Death

	Liver
	Liver damage

	Kidneys
	Kidney damage

	Gastrointestinal system
	Nausea
Vomiting
Abdominal pain

	Skin
	Irritation
Pain
Redness
Blisters
Burns

	Respiratory tract
	Irritation

	Eyes
	Irritation
Conjunctivitis
Corneal burns
Impaired vision (perception of coloured rings around lights and reduced colour discrimination)

	Reproductive system
	Alterations of the menstrual cycle and libido
Sperm abnormalities
Spontaneous abortion

[bookmark: _Toc22735194]Acute effects
Acute exposure to carbon disulfide is irritating to the eyes, mucous membranes and respiratory system.
Airborne carbon disulfide or exposure through skin contact may cause conjunctivitis and corneal burns. Skin contact can also cause blisters and chemical burns.
Acute exposure to high concentrations of carbon disulfide may cause:
headache
blurred vision
dizziness
confusion
delusions
manic delirium
hallucinations
suicidal tendencies
psychosis
convulsions
coma, or
death.
Ingestion of very small amounts of carbon disulfide may result in death.
Studies indicate that carbon disulfide crosses the placenta and is stored in the brain, blood, liver and eyes of the foetus.
[bookmark: _Toc22735195]Chronic effects
Chronic exposure may cause:
permanent damage to the central and peripheral nervous system (decreased nerve conduction velocities, peripheral neuropathy and polyneuropathy)
behavioural and neuropsychological changes
Parkinsonism
alterations in serum lipids
atherosclerosis leading to angina and increased mortality from coronary heart disease
liver damage
kidney damage
visual disturbances
hearing loss, or
sexual dysfunction.
[bookmark: _Toc22735196]Carcinogenicity
Carbon disulfide has not been classified as carcinogenic according to the Globally Harmonized System of Classification and Labelling of Chemicals (GHS).
[bookmark: _Toc22735197]GHS classification
The following GHS health hazard classification for carbon disulfide has been taken from Safe Work Australia’s Hazardous Chemicals Information System.
Hazard category
Reproductive toxicity – category 2
(suspected of damaging fertility. suspected of damaging the unborn child)
Specific target organ toxicity (repeated exposure) – category 1
(causes damage to organs through prolonged or repeated exposure)
Eye irritation – category 2
Skin irritation – category 2
[bookmark: _Toc22735198]Source documents
Agency for Toxic Substances and Disease Registry; Toxic Substances Portal – Carbon Disulfide; Public Health Statement for Carbon Disulfide.
Agency for Toxic Substances and Disease Registry; Toxic Substances Portal – Carbon Disulfide; Toxicological Profile for Carbon DisulfideInternational Programme on Chemical Safety; InChem; Carbon disulfide.
American Conference of Governmental Industrial Hygienists (ACGIH) (2017) Biological Exposure Indices; Carbon disulfide.
Chemical analysis branch handbook, 9th Edition, Workplace and biological monitoring exposure analysis, WorkCover NSW (PDF 3.39MB).
DFG (2017) List of MAK and BAT Values.
EU Scientific Committee on Occupational Exposure Limits (SCOEL). Recommendation from the scientific committee on occupational exposure limits for carbon disulphide. SCOEL/SUM/82.
Lauwerys, R.R. and Hoet, P. (2001) Industrial Chemical Exposure Guidelines for Biological Monitoring, 3rd Ed, Lewis Publishers, Boca Raton.
Queensland Government; Department of Natural Resources and Mines; Xanthates in Mining.
Safe Work Australia (2013); Workplace Exposure Standards for Airborne Contaminants (PDF 873KB).
Safe Work Australia; Hazardous Chemicals Information System.
US Environmental Protection Agency, Carbon Disulfide (PDF 58KB).
US National Library of medicine; National Centre for Biotechnology Information; Carbon disulfide.

Error! No text of specified style in document.
Carbon disulfide

6

[image: K:\National Strat Comms\Publications\2017 Design Files\2017 SWA Branding update 170111\3. Final Artwork\research report section page.jpg]
Health monitoring report
Carbon disulfide
[image: K:\National Strat Comms\Publications\2017 Design Files\2017 SWA Branding update 170111\3. Final Artwork\research report section page.jpg]

Error! No text of specified style in document.

[bookmark: _Toc510003704][bookmark: _Toc22735199]Health monitoring report – Carbon disulfide
This health monitoring report is a confidential health record and must not be disclosed to another person except in accordance with the Work Health and Safety Regulations or with the consent of the worker.
There are two sections. Complete both sections and all questions as applicable.
Section 1 A copy of this section should be forwarded to the person conducting the business or undertaking (PCBU) who has engaged your services.
Section 2 may contain confidential health information. Information that is required to be given to the PCBU should be summarised in Section 1.
[bookmark: _Toc22735200]Section 1 – A copy of this section to be provided to the PCBU
Person conducting a business or undertaking
Company/organisation name: Click here to enter text.
Site address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Site Tel: Click here to enter text. 	Site Fax: Click here to enter text.
Contact Name: Click here to enter text.
Other businesses or undertakings engaging the worker			☐ N/A
(include a separate section for each PCBU)
Company/organisation name: Click here to enter text.
Site address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Site Tel: Click here to enter text. 	Site Fax: Click here to enter text.
Contact Name: Click here to enter text.
Worker details (tick all relevant boxes)
Surname: Click here to enter text. 	Given names: Click here to enter text.
Date of birth: Click here to enter a date. 	Sex: ☐ Male ☐ Female
Address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Current job: Click here to enter text.
Tel (H): Click here to enter text. 	Mob: Click here to enter text.
Date started employment: Click here to enter a date.
Employment in carbon disulfide risk work (tick all relevant boxes)
(information provided by the PCBU)
☐ New to carbon disulfide work
☐ New worker but not new to carbon disulfide work
☐ Current worker continuing in carbon disulfide work
Worked with carbon disulfide since: Click here to enter a date.

Risk assessment completed: ☐ Yes ☐ No
Work environment assessment (tick all relevant boxes)
(information provided by the PCBU)
Date of assessment: Click here to enter a date.
Carbon disulfide industry
☐ Manufacture of regenerated cellulose and cellophane
☐ Poisoning pigs	☐ Other (specify): Click here to enter text.
	Other chemicals the worker may be exposed to: Click here to enter text.

	Controls
	
	

	Eye Protection
	☐ Yes
	☐ No

	Wear gloves
	☐ Yes
	☐ No

	Respirator use
	☐ Yes
	☐ No

	Respirator type	Click here to enter text.

	Local exhaust ventilation
	☐ Yes
	☐ No

	Overalls/work clothing
	☐ Yes
	☐ No

	Laundering by employer
	☐ Yes
	☐ No

	Emergency eye wash and showers (with hot and cold water)
	☐ Yes
	☐ No

	Other please specify
	
	

Health monitoring results
Biological monitoring results
Include/attach test results that indicate whether or not the worker has been exposed
	Date
	Tests performed
	Recommended action or comment

	Click here to enter text.	Click here to enter text.	Click here to enter text.
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	Click here to enter text.	Click here to enter text.	Click here to enter text.

	Comments about health monitoring results (for example any early indications or diagnosis of injury, illness or disease): Click here to enter text.

Recommendations (by registered medical practitioner) (tick all relevant boxes)
Further/additional health monitoring for worker
☐ This is the final health monitoring report
☐ Repeat health assessment in Click here to enter text. month(s) / Click here to enter text. week(s)
☐ Counselling required
☐ Medical examination by registered medical practitioner. On Click here to enter a date.
☐ Referred to Medical Specialist (respiratory/dermatology/other). On Click here to enter a date.
Recommendations to PCBU
[bookmark: Chemical2]☐ The worker is suitable for work with carbon disulfide
☐ Review workplace controls
[bookmark: Chemical1]☐ The worker should be removed from work with carbon disulfide. On Click here to enter a date.
☐ The worker is fit to resume work. On Click here to enter a date.
☐ Biological monitoring results indicate unacceptably high exposure levels
Specialist’s name: Click here to enter text.
Additional comments or recommendations: Click here to enter text.
Registered medical practitioner (responsible for supervising health monitoring)
Name: Click here to enter text.
	Signature:

	

Date: Click here to enter a date.
Tel: Click here to enter text. 	Fax: Click here to enter text.
Registration Number: Click here to enter text.
Medical Practice: Click here to enter text.
Address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.

Error! No text of specified style in document.
Health monitoring report – Carbon disulfide
This form contains confidential information and must not be disclosed to another person except in accordance with the Work Health and Safety Regulations or with consent of the worker

20
[bookmark: _Toc22735201]Section 2 – This section to be retained by the registered medical practitioner
Person conducting a business or undertaking
Company/organisation name: Click here to enter text.
Site address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Site Tel: Click here to enter text. 	Site Fax: Click here to enter text.
Contact Name: Click here to enter text.
Other businesses or undertakings engaging the worker 			☐ N/A
Company/organisation name: Click here to enter text.
Site address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Site Tel: Click here to enter text. 	Site Fax: Click here to enter text.
Contact Name: Click here to enter text.
Worker details (tick all relevant boxes)
Surname: Click here to enter text. 	Given names: Click here to enter text.
Date of birth: Click here to enter a date.
Sex: ☐ Male	☐ Female	☐ Pregnant/breastfeeding
Address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
Current job: Click here to enter text.
Tel (H): Click here to enter text. 	Mob: Click here to enter text.
Date started employment: Click here to enter a date.
Past employment and exposure details (tick all relevant boxes)
Have you ever worked in any of the following jobs?
If you answered ‘yes’ to any of the questions, please advise if you experienced any symptoms such as cough or wheeze or asthma when working.
	
	
	
	
	Comments (all ‘yes’ answers)

	Manufacture of regenerated cellulose and cellophane
	☐ No
	☐ Yes
	Click here to enter text.
	Poisoning pigs
	☐ No
	☐ Yes
	Click here to enter text.
	Other
	☐ No
	☐ Yes
	Click here to enter text.

General health questionnaire (tick all relevant boxes)
	
	
	
	
	Comments (all ‘yes’ answers)

	Did you suffer any incapacity lasting two weeks or longer in the last two years
	☐ No
	☐ Yes
	Click here to enter text.
	Have you ever had any operations or accidents or been hospitalised for any reason
	☐ No
	☐ Yes
	Click here to enter text.
	Are you currently being treated by a doctor or other health professional for any illness or injury
	☐ No
	☐ Yes
	Click here to enter text.
	Are you currently receiving any medical treatment or taking any medications. Please detail.
	☐ No
	☐ Yes
	Click here to enter text.
	Do you currently smoke
	☐ No
	☐ Yes
	Click here to enter text.
	Do you practice personal hygiene at work, for example nail biting, frequency of hand washing, eating or smoking, clean shaven, shower and change into clean clothes at end of shift
	☐ No
	☐ Yes
	

Specific health questions (tick all relevant boxes)
	Do you have or have you ever had:
	
	Comments (all ‘yes’ answers)

	Blurred vision or other vision problems
	☐ No
	☐ Yes
	Click here to enter text.
	Itchy eyes, runny or congested nose
	☐ No
	☐ Yes
	Click here to enter text.
	Wheezing, bronchitis or asthma now or in the past
	☐ No
	☐ Yes
	Click here to enter text.
	Any other lung or respiratory conditions (emphysema, pneumonia or sinusitis)
	☐ No
	☐ Yes
	Click here to enter text.
	Allergies, hay fever, or allergic bronchitis
	☐ No
	☐ Yes
	Click here to enter text.
	Breathing problems, nasal blockage, nose bleeds or lump in nose
	☐ No
	☐ Yes
	Click here to enter text.
	Liver disease (including alcohol related or other hepatitis)
	☐ No
	☐ Yes
	Click here to enter text.
	Abdominal pain or peptic ulcers
	☐ No
	☐ Yes
	Click here to enter text.
	Nausea, vomiting or passing blood
	☐ No
	☐ Yes
	Click here to enter text.
	Kidney or bladder disease
	☐ No
	☐ Yes
	Click here to enter text.
	Fits, blackouts, dizziness or fainting
	☐ No
	☐ Yes
	Click here to enter text.
	Chronic fatigue or tiredness
	☐ No
	☐ Yes
	Click here to enter text.
	Skin disorders or dermatitis
	☐ No
	☐ Yes
	Click here to enter text.
	Any form of cancer
	☐ No
	☐ Yes
	Click here to enter text.
	Any other significant health conditions
	☐ No
	☐ Yes
	Click here to enter text.

General health assessment (if applicable)
Height: Click here to enter text. cm 	Weight: Click here to enter text. kg
BP: Click here to enter text. / Click here to enter text. mmHg
Urinalysis
Blood: ☐ Normal ☐ Abnormal
Protein: Click here to enter text. 	Referred for further testing
Sugar: Click here to enter text. 	☐ No ☐ Yes
	Cardiovascular system
	
	
	Medical comments
(for all yes/abnormal)

	Blood pressure
	☐ Normal
	☐ Abnormal
	Click here to enter text.
	Heart rate
	☐ Normal
	☐ Abnormal
	Click here to enter text.
	Heart sounds
	☐ Normal
	☐ Abnormal
	Click here to enter text.
	Murmurs present
	☐ No
	☐ Yes
	Click here to enter text.
	
Evidence of cardiac failure/oedema
	☐ No
	☐ Yes
	Click here to enter text.
	Respiratory system
	
	
	

	Breathing normal and regular in character
	☐ Yes
	☐ No
	Click here to enter text.
	Auscultation normal
	☐ Yes
	☐ No
	Click here to enter text.
	Signs of past/present respiratory disease
	☐ No
	☐ Yes
	Click here to enter text.
	Nervous system
	
	
	

	Muscular tone, co-ordination
	☐ Normal
	☐ Abnormal
	Click here to enter text.
	
Tremor
	☐ No
	☐ Yes
	Click here to enter text.
	Skin
	
	
	

	Eczema, dermatitis or allergy
	☐ No
	☐ Yes
	Click here to enter text.
	Skin cancer or other abnormality
	☐ No
	☐ Yes
	Click here to enter text.
	Evidence of nail biting
	☐ No
	☐ Yes
	Click here to enter text.
	Other
	☐ No
	☐ Yes
	Click here to enter text.

[image: J:\My Documents\body template.jpg]
Figure 1 Template of the human body to indicate the location of abnormalities
	Eye
	
	
	Medical comments (for all abnormal)

	Evidence of eye irritation
	☐ No
	☐ Yes
	Click here to enter text.

Biological monitoring results
Include/attach at least the previous two test results (if available)
	Date
	Tests performed
	Recommended action or comment

	Click here to enter a date.	Click here to enter text.	Click here to enter text.
	Click here to enter a date.	Click here to enter text.	Click here to enter text.
	Click here to enter a date.	Click here to enter text.	Click here to enter text.
	Click here to enter a date.	Click here to enter text.	Click here to enter text.

Other medical history, family medical history, current medication, comments, tests or recommendations (use separate sheet if necessary)
Click here to enter text.
Registered medical practitioner (responsible for supervising health monitoring)
Name: Click here to enter text.
	Signature:

	

Date: Click here to enter a date.
Tel: Click here to enter text. 	Fax: Click here to enter text.
Registration Number: Click here to enter text.
Medical Practice: Click here to enter text.
Address: Click here to enter text.
Suburb: Click here to enter text. 	Postcode: Click here to enter text.
image1.jpeg

image3.jpeg
., Sai€ work australia

image4.jpeg

image5.jpeg

image6.jpeg

image2.jpg

