

one-tenth of what they were 25 years ago. to as little as 50 parts/10⁶ could cause

identify specific occupational risks of lung organs. The results also demonstrated an

cancer now, in the face of the very high rates apparent relationship between the dose and

in the general population. For many years duration of exposure and the eventual

there have been indications of a risk from neoplastic response.