TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004

				Source	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Private industry [1,259,320							
cases] <sup>7</sup>		141.3	2.0	18.1	5.0	9.2	14.3
Goods producing <sup>7</sup>		185.9	3.1	16.7	3.7	18.8	34.6
Natural resources and mining <sup>7,9</sup>		203.6	5.1	15.4	1.3	17.9	19.8
Agriculture, forestry, fishing and							
hunting <sup>7</sup>	11	230.4	2.7	19.1	1.7	18.5	15.8
Crop production <sup>7</sup>	111	173.4	1.2	17.7	1.8	21.5	16.6
Oilseed and grain farming <sup>7</sup>	1111	_	_	_	_	_	_
production <sup>7</sup>	1114	156.6	_	17.2	4.3	12.7	17.7
Animal production <sup>7</sup>	112	285.5	4.3	18.5	3.2	15.2	14.1
Cattle ranching and farming <sup>7</sup>	1121	262.5	_	12.6	-	-	13.9
Beef cattle ranching and farming,							
including feedlots <sup>7</sup>	11211	253.8	_	22.3	_	_	_
Dairy cattle and milk production <sup>7</sup>	11212	266.3	_	_	_	_	_
Hog and pig farming <sup>7</sup>	1122	445.2	_	31.8	9.4	-	31.4
Poultry and egg production <sup>7</sup>	1123	239.4	4.2	20.3	-	31.5	11.2
Other animal production <sup>7</sup>	1129	423.3	_	_	_	-	_
Support activities for agriculture and	445	045.0	4.5	04.0		104	40.0
forestry	115	215.3	4.5	24.9	_	16.1	13.2
Support activities for crop production	1151 11511	207.9 207.9	4.3	28.0	_	17.8	13.9 13.9
Support activities for crop production Soil preparation, planting, and	11511	207.9	4.3	28.0	_	17.8	13.9
cultivating	115112	_	_	_	_	_	_
Postharvest crop activities (except	113112	_	_	_	_	_	_
cotton ginning)	115114	276.6	7.7	71.9	_	28.7	14.6
Farm labor contractors and crew	110114	270.0	'	71.5		20.7	14.0
leaders	115115	137.8	_	_	_	_	11.0
Support activities for animal production	1152	245.3	_	_	_	_	_
Support activities for forestry	1153	293.4	_	_	-	15.4	15.7
Mining <sup>9</sup>	21	163.4	8.7	9.9	.7	17.1	25.8
g		100.1	0.7	0.0	••		20.0
Oil and gas extraction	211	86.6	_	-	_	-	_
Oil and gas extraction	2111	86.6	_	_	-	-	_
Oil and gas extraction	21111	86.6	_	_	_	_	_
Crude petroleum and natural gas extraction	211111	87.8			_		
extractionlining (except oil and gas) <sup>10</sup>	211111	218.1	20.2	10.3	_	30.0	- 22.5
Coal mining <sup>10</sup>	2121	359.9	53.5	13.8	_	48.7	22.5 46.4
Coal mining <sup>10</sup>	2121	359.9	53.5	13.8	_	48.7	46.4 46.4
Bituminous coal and lignite surface	£1411	555.5	33.3	13.0	-	70.7	40.4
mining <sup>10</sup>	212111	165.0	9.5	5.5	_	29.6	9.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Private industry [1,259,320						
cases] <sup>7</sup>	20.5	26.3	6.6	12.5	6.4	20.4
Goods producing <sup>7</sup>	28.9	29.8	13.2	10.2	(8)	26.9
Natural resources and mining <sup>7,9</sup>	21.5	39.6	11.9	15.2	_	56.0
Agriculture, forestry, fishing and						
hunting <sup>7</sup>	29.7	44.1	12.6	16.9	_	69.6
Crop production <sup>7</sup>	22.9	35.5	10.4	13.9	_	31.8
Öilseed and grain farming <sup>7</sup>	_	18.7	_	_	_	_
Greenhouse, nursery, and floriculture						
production <sup>7</sup>	16.7	33.6	5.8	14.6	_	33.2
Animal production <sup>7</sup>	36.1	51.7	5.3	17.6	_	119.5
Cattle ranching and farming <sup>7</sup>	22.0	45.2	_	12.8	_	141.5
Beef cattle ranching and farming,						
including feedlots <sup>7</sup>	21.8	41.2	_	_	_	113.2
Dairy cattle and milk production <sup>7</sup>	_	47.0	_	_	_	153.8
Hog and pig farming <sup>7</sup>	36.5	55.6	9.6	31.9	_	209.8
Poultry and egg production <sup>7</sup>	34.7	36.1	9.6	23.9	_	62.4
Other animal production <sup>7</sup>	140.5	144.1	_	_	_	_
Support activities for agriculture and						
forestry	27.8	43.7	10.1	19.7	_	54.3
Support activities for crop production	28.7	45.0	11.3	16.8	_	41.6
Support activities for crop production	28.7	45.0	11.3	16.8	_	41.6
Soil preparation, planting, and						
cultivating	_	_	_	12.7	_	_
Postharvest crop activities (except						
cotton ginning)	30.6	47.5	19.4	23.3	_	31.5
Farm labor contractors and crew						
leaders	24.9	26.2	_	9.8	_	49.1
Support activities for animal production	_	41.7	_	52.5	_	115.6
Support activities for forestry	43.0	_	_	_	_	172.8
Mining <sup>9</sup>	9.1	33.0	11.0	12.6	_	35.6
Oil and gas extraction	22.4	24.2	_	_	_	_
Oil and gas extraction	22.4	24.2	_	_	_	_
Oil and gas extraction	22.4	24.2	_	_	_	_
Crude petroleum and natural gas						
extraction	23.1	23.8	_	_	_	_
Mining (except oil and gas) <sup>10</sup>	1.8	42.3	12.9	16.2	_	62.0
Coal mining <sup>10</sup>	2.5	68.0	17.6	29.2	_	79.7
Coal mining Coal m	2.5	68.0	17.6	29.2	_	79.7
Bituminous coal and lignite surface	2.0	30.0	''.5	20.2		'5.'
mining <sup>10</sup>	_	43.1	9.8	15.3	_	40.4
y		70.1	3.0	10.0		70.7

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Dit							
Bituminous coal underground	040440	540.0	00.5	04.0		67.0	00.7
mining <sup>10</sup> Anthracite mining <sup>10</sup>	212112	543.8	96.5	21.3	_	67.3	82.7
Anthracite mining <sup>10</sup>	212113	376.3	_	7.4	_	-	_
Metal ore mining <sup>10</sup> Iron ore mining <sup>10</sup>	2122	116.5	_	7.1	_	13.5	8.9
Iron ore mining <sup>10</sup>	21221	102.3	_	_	_	-	_
Gold ore and silver ore mining <sup>10</sup>	21222	83.5	_	_	_	_	_
Gold ore mining <sup>10</sup>	212221	76.7	_	_	_	-	_
Copper, nickel, lead, and zinc mining <sup>10</sup>	21223	127.3	_	_	_	20.4	_
Lead ore and zinc ore mining <sup>10</sup>	212231	239.9	_	_	_	-	_
Copper ore and nickel ore mining <sup>10</sup>	212234	108.2	_	_	_	-	_
Other metal ore mining <sup>10</sup>	21229	208.6	_	_	_	_	_
All other metal ore mining <sup>10</sup>	212299	202.1	_	_	_	_	_
Nonmetallic mineral mining and							
quarrying <sup>10</sup>	2123	145.2	1.6	8.6	_	21.1	9.4
Stone mining and guarrying <sup>10</sup>	21231	163.7		7.3	_	24.2	9.0
Dimension stone mining and							
quarrying <sup>10</sup>	212311	270.9	_	_	_	38.5	_
Crushed and broken limestone mining	212011	2, 0.0				00.0	
and quarrying <sup>10</sup>	212312	139.4	_	5.0	_	21.0	8.0
Crushed and broken granite mining	212012	100.4		3.0		21.0	0.0
and quarrying <sup>10</sup>	212313	104.9					
Other crushed and broken stone	212313	104.9	_	_	_	_	_
mining and quarrying <sup>10</sup>	040040	200.0		40.0		04.7	40.7
mining and quarrying "	212319	208.6	_	18.0	_	31.7	13.7
Sand, gravel, clay, and ceramic and							
refractory minerals mining and							
quarrying <sup>10</sup>	21232	124.2	_	7.9	_	19.4	8.8
Construction sand and gravel							
mining <sup>10</sup>	212321	126.0	_	6.7	_	21.4	9.7
Kaolin and ball clay mining <sup>10</sup>	212324	86.9	_	_	_	-	_
Clay and ceramic and refractory							
minerals mining <sup>10</sup>	212325	178.1	_	_	_	_	_
Other nonmetallic mineral mining and							
quarrying <sup>10</sup>	21239	132.7	_	16.6	_	13.0	13.0
Potash, soda, and borate mineral							
mining <sup>10</sup>	212391	193.6	_	_	_	_	_
Phosphate rock mining <sup>10</sup>	212392	54.4	_	_	_	_	_
Other chemical and fertilizer mineral							
mining <sup>10</sup>	212393	164.3	_	_	_	_	_
All other nonmetallic mineral	212000	104.0					
mining <sup>10</sup>	212399	97.0					
pport activities for mining	212399	147.5	_	13.3		11.8	39.4
		-	_		_		
Support activities for mining	2131	147.5	1	13.3	_	11.8	39.4
Support activities for mining	21311	147.5	_	13.3	_	11.8	39.4
Drilling oil and gas wells	213111	283.0	_	41.9	_	26.9	81.3
Support activities for oil and gas							
operations	213112	93.3	_	_	_	5.7	22.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources
Bituminous coal underground						
mining <sup>10</sup>		90.6	24.7	42.7		115.0
Anthracite mining <sup>10</sup>	_	90.6	24.7	42.7	_	154.4
Motel ore mining 10	_	23.1	7.4	12.6	_	40.2
Metal ore mining <sup>10</sup> Iron ore mining <sup>10</sup>	_	23.1	7.4	12.0	_	35.4
O ald a second a thorne a second a second	_	-	_	_	_	
Gold ore and silver ore mining <sup>10</sup>		19.9	_	_	_	28.8
Gold ore mining <sup>10</sup>	_	17.5	_	_	_	26.3
Copper, nickel, lead, and zinc mining <sup>10</sup>	_	25.2	_	_	_	37.2
Lead ore and zinc ore mining <sup>10</sup>	_	_	_	_	_	_
Copper ore and nickel ore mining <sup>10</sup>	_	22.5	_	_	_	30.9
Other metal ore mining <sup>10</sup>	_	_	_	_	_	87.9
All other metal ore mining <sup>10</sup>	-	_	_	_	_	91.3
Nonmetallic mineral mining and						
quarrying <sup>10</sup>	1.5	29.2	10.9	8.2	_	54.8
Stone mining and quarrying <sup>10</sup>	_	32.6	11.7	10.1	_	66.1
Dimension stone mining and						
guarrying <sup>10</sup>	_	26.4	_	_	_	163.7
Crushed and broken limestone mining						
and quarrying <sup>10</sup>	_	35.9	10.0	9.4	_	46.4
Crushed and broken granite mining		00.0		<b>.</b>		
and quarrying <sup>10</sup>	_	21.2	_	_	_	50.0
Other crushed and broken stone		21.2				00.0
mining and guarrying <sup>10</sup>	_	34.3	17.2	18.0	_	73.9
Sand, gravel, clay, and ceramic and		34.3	17.2	10.0	_	75.9
refractory minerals mining and						
quarrying <sup>10</sup>		26.0	10.3	5.7		44.1
Construction sand and gravel	_	20.0	10.5	5.7	_	44.1
		05.0	400	F 0		45.4
mining <sup>10</sup>	_	25.2	10.8	5.6	_	45.4
Kaolin and ball clay mining <sup>10</sup>	_	_	_	_	_	31.6
Clay and ceramic and refractory						
minerals mining <sup>10</sup>	_	57.2	_	_	_	54.1
Other nonmetallic mineral mining and						
quarrying <sup>10</sup>	_	24.5	-	_	_	40.4
Potash, soda, and borate mineral						
mining <sup>10</sup>	_	_	_	_	_	55.3
Phosphate rock mining <sup>10</sup>	_	_	_	_	_	_
Other chemical and fertilizer mineral						
mining <sup>10</sup>	_	_	_	_	_	49.6
All other nonmetallic mineral						
mining <sup>10</sup>	_	_	_	_	_	_
pport activities for mining	9.6	27.8	12.4	7.8	_	23.4
Support activities for mining	9.6	27.8	12.4	7.8	_	23.4
Support activities for mining	9.6	27.8	12.4	7.8	_	23.4
Drilling oil and gas wells	21.2	50.8	22.9	15.7	_	18.0
Support activities for oil and gas	۷۱.۲	30.0		10.1		10.0
operations	5.0	18.6	8.2	4.7	_	25.6
oporations	5.0	10.0	0.2	7.1	_	25.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Construction		243.7	2.6	10.7	3.1	16.4	52.0
Construction	23	243.7	2.6	10.7	3.1	16.4	52.0
Construction of buildings	236	220.8	1.3	6.6	2.7	13.4	54.6
Residential building construction	2361	238.4	_	8.7	2.9	11.3	59.9
Nonresidential building construction	2362	200.7	1.8	4.2	2.5	15.9	48.4
Heavy and civil engineering construction	237	213.0	2.2	9.6		22.5	42.0
Utility system construction	2371	213.0	2.2	8.5	_	20.9	42.0 48.0
	2371	90.0	2.3		_	20.9	
Land subdivision	-			12.8	_	1	9.2
Highway, street, and bridge construction	2373	212.6	3.2	4.0		14.1	40.2
Specialty trade contractors  Foundation, structure, and building exterior	238	258.7	3.2	12.5	3.8	16.1	53.2
contractorsPoured concrete foundation and	2381	333.3	4.8	12.7	1.1	13.1	98.5
structure contractors	23811	301.5	5.6	9.0		12.4	68.8
	23813	446.4	3.0	9.0	_	9.2	147.6
Framing contractors				24.5	_	1	
Masonry contractors	23814	297.9	14.1	24.5	_	8.6	105.9
Glass and glazing contractors	23815	219.1	_		_	29.2	69.5
Roofing contractors	23816	330.3	_	17.7	_	16.5	68.5
Siding contractors	23817	370.0	_	_	_	-	98.9
Other foundation, structure, and building							
exterior contractors	23819	157.1	_	19.5	-	_	48.1
Building equipment contractors	2382	239.2	3.7	9.7	4.2	18.9	44.5
Electrical contractorsPlumbing, heating, and air-conditioning	23821	213.7	1.5	10.3	4.5	6.0	35.8
contractors	23822	272.4	6.0	9.0	4.4	31.0	52.7
Other building equipment contractors	23829	172.9	_	10.9	_	22.7	46.1
Building finishing contractors	2383	253.7	1.9	19.4	7.2	7.4	40.8
Drywall and insulation contractors	23831	254.2	1.7	20.8	2.5	4.8	50.8
Painting and wall covering contractors	23832	165.6	4.6	13.1	_	6.8	6.4
Flooring contractors	23833	301.2	-	53.9	18.3	15.4	13.8
Tile and terrazzo contractors	23834	249.3	_		-	.5	67.0
Finish carpentry contractors	23835	324.6	_	12.1	21.7	8.9	44.6
Other building finishing contractors	23839	325.3	_	12.1		0.9	104.1
Other building linishing contractors  Other specialty trade contractors	2389	323.3 212.1	1.5	10.6	_ 1.7	24.8	28.6
Site preparation contractors	23891	212.1	1.5	9.4	2.3	34.8	26.6 27.7
	23891	210.2	_		2.3		
All other special trade contractors	∠ა <u>გგგ</u>	∠14.4	_	12.0	_	13.1	29.7
Manufacturing		158.6	3.1	19.4	4.2	19.9	28.5
Manufacturing	31-33	158.6	3.1	19.4	4.2	19.9	28.5
Food manufacturing	311	185.1	5.3	32.0	3.0	25.4	11.4
Animal food manufacturing	3111	152.0	_	42.4	_	16.1	_
Animal food manufacturing	31111	152.0	_	42.4	_	16.1	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Construction	32.8	50.7	23.1	13.1	-	39.2
Construction	32.8	50.7	23.1	13.1	_	39.2
Construction of buildings	28.2	46.1	25.0	9.2	_	33.6
Residential building construction	30.0	52.3	26.0	9.3	_	37.2
Nonresidential building construction	26.0	39.1	23.8	9.2	_	29.5
					_	
Heavy and civil engineering construction	27.4	35.2	20.9	21.4		31.3
Utility system construction	30.7	37.9	21.9	17.1	_	33.9
Land subdivision	7.3	22.3	2.4	_	_	27.6
Highway, street, and bridge construction	30.4	35.6	22.2	33.0	_	29.7
Specialty trade contractorsFoundation, structure, and building exterior	35.7	55.8	22.9	12.7	-	42.9
contractors	39.5	71.7	27.1	9.0	_	55.9
Poured concrete foundation and						
structure contractors	47.6	48.7	33.4	17.0	_	58.9
Framing contractors	51.3	107.5	45.8	_	_	81.7
Masonry contractors	32.6	44.8	13.7	10.5	_	43.3
Glass and glazing contractors	22.3	24.2	- 10.7	10.5	_	51.2
	38.1	92.1	21.7	10.5		61.8
Roofing contractors	78.4	-		10.5	_	
Siding contractors	70.4	85.3	44.3	-	_	54.6
Other foundation, structure, and building		05.0				00.0
exterior contractors		25.3			_	29.8
Building equipment contractors	36.1	56.6	17.3	11.3	_	37.0
Electrical contractors	26.3	65.7	17.1	9.7	_	36.7
Plumbing, heating, and air-conditioning						
contractors	47.4	52.7	19.0	12.0	_	38.3
Other building equipment contractors	22.8	16.9	_	17.6	_	28.4
Building finishing contractors	34.4	54.4	27.4	13.8	_	47.0
Drywall and insulation contractors	42.0	63.5	17.8	13.1	_	37.3
Painting and wall covering contractors	15.8	54.7	13.8	10.7	_	38.1
Flooring contractors	40.0	48.4	62.5	_	_	42.1
Tile and terrazzo contractors	39.1	56.7	_	17.9	_	30.1
Finish carpentry contractors	41.4	33.6	57.5	16.5	_	88.3
Other building finishing contractors	28.9	60.6	21.6	28.3		51.9
			-		_	
Other specialty trade contractors	30.5	31.1	27.1	21.0	_	35.3
Site preparation contractors	31.3	32.2	20.4	21.2	_	29.6
All other special trade contractors	29.5	29.8	34.9	20.7	_	42.0
Manufacturing	27.9	19.5	8.9	8.5	_	18.6
Manufacturing	27.9	19.5	8.9	8.5	_	18.6
Food manufacturing	30.8	33.1	7.9	13.6	_	22.6
Animal food manufacturing	14.2	42.4	-	11.7	_	9.9
Animal food manufacturing	14.2	42.4	_	11.7	_	9.9

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Dan and and food an automism	04444	455.0		40.4		00.7	
Dog and cat food manufacturing	311111	155.8	_	40.4	_	20.7	_
Other animal food manufacturing	311119	149.9	_	43.5	_	-	_
Grain and oilseed milling	3112	146.7	_	24.3	_	25.6	14.1
Flour milling and malt manufacturing	31121	196.6	_	_	_	53.4	_
Flour milling	311211	149.1	_	_	_	_	_
Starch and vegetable fats and oils							
manufacturing	31122	111.1	_	21.3	_	_	_
Soybean processing	311222	149.8	_	_	_	_	_
Breakfast cereal manufacturing	31123	144.2	_	44.6	_	16.1	_
Sugar and confectionery product							
manufacturing	3113	183.1	4.2	32.9	_	26.5	14.2
Sugar manufacturing	31131	300.1	11.6	12.4	_	44.9	40.1
Sugarcane mills	311311	307.1	_	_	_	41.1	38.4
Cane sugar refining	311312	233.7	_	_	_	_	-
Chocolate and confectionery							
manufacturing from cacao beans	31132	148.6	_	_	_	_	_
Confectionery manufacturing from							
purchased chocolate	31133	131.0	_	40.4	_	16.4	10.6
Nonchocolate confectionery							
manufacturing	31134	196.8	_	42.7	_	36.9	_
ruit and vegetable preserving and							
specialty food manufacturing	3114	216.0	6.8	36.8	4.8	25.7	14.3
Frozen food manufacturing	31141	243.0	4.2	40.2	7.0	34.5	12.8
Frozen fruit, juice, and vegetable	31141	240.0	7.2	40.2	7.0	54.5	12.0
manufacturing	311411	380.9	_	66.0	15.0	40.9	25.2
Frozen specialty food	311411	300.9	_	00.0	13.0	40.9	25.2
	311412	152.3	3.0	23.3		30.2	4.7
manufacturing	311412	152.5	3.0	23.3	_	30.2	4.7
Fruit and vegetable canning, pickling,	24442	100.6	0.4	22.4	2.7	170	15.7
and drying	31142	189.6	9.4	33.4	2.7	17.0	15.7
Fruit and vegetable canning	311421	189.1	12.6	33.1	_	19.5	17.9
Dried and dehydrated food	044400	000 5		50.0			
manufacturing	311423	262.5	_	50.0	_	_	_
Dairy product manufacturing	3115	315.6	11.9	72.4	_	28.2	11.2
Dairy product (except frozen)							
manufacturing	31151	339.3	13.8	79.8	1.4	30.4	12.9
Fluid milk manufacturing	311511	413.4	7.6	113.0	_	26.5	9.4
Cheese manufacturing	311513	274.4	15.9	39.1	_	36.1	18.7
Dry, condensed, and evaporated							
dairy product manufacturing	311514	198.9	31.6	42.9	_	24.4	14.9
Ice cream and frozen dessert							
manufacturing	31152	187.7	_	32.8	_		_
Animal slaughtering and processing	3116	138.8	6.6	18.1	3.7	17.1	7.7
Animal slaughtering and processing	31161	138.8	6.6	18.1	3.7	17.1	7.7
Animal (except poultry) slaughtering	311611	155.6	7.1	16.1	1.4	15.6	9.9
Meat processed from carcasses	311612	195.2	7.3	29.2	12.6	30.1	9.2
Poultry processing	311615	90.6	5.5	11.8	1.0	10.4	3.9

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Dog and get food manufacturing	26.4	27.0		0.0		
Dog and cat food manufacturing	26.4	27.0	_	8.8	_	_
Other animal food manufacturing	-	50.9	_	_	_	-
Grain and oilseed milling	21.8	24.2	-	9.2	_	21.0
Flour milling and malt manufacturing	_	_	_	_	_	37.4
Flour milling	-	_	_	_	_	-
Starch and vegetable fats and oils						
manufacturing	20.1	23.3	_	_	_	_
Soybean processing	37.3	36.9	_	_	_	30.6
Breakfast cereal manufacturing	27.7	18.7	_	12.7	_	_
Sugar and confectionery product						
manufacturing	32.8	28.3	6.8	10.4	_	27.1
Sugar manufacturing	46.0	45.4	24.2	23.3	_	52.3
Sugarcane mills	30.3	64.2	33.8	_	_	61.5
Cane sugar refining	_	_	_	_	_	_
Chocolate and confectionery						
manufacturing from cacao beans	_	32.4	_	19.6	_	43.6
Confectionery manufacturing from		02.4		10.0		40.0
purchased chocolate	24.1	25.4	_	_	_	5.4
Nonchocolate confectionery	27.1	20.4				0.4
manufacturing	44.9	18.9				37.1
Fruit and vegetable preserving and	44.5	10.9	_	_	_	37.1
	41.3	45.2	6.0	12.2		22.9
specialty food manufacturing	-	45.3	6.0		_	_
Frozen food manufacturing	54.1	47.5	6.3	17.4	_	19.1
Frozen fruit, juice, and vegetable						
_manufacturing	75.0	80.0	_	38.0	_	24.2
Frozen specialty food						
manufacturing	40.4	26.1	3.4	_	_	15.7
Fruit and vegetable canning, pickling,						
and drying	28.7	43.2	5.8	7.1	_	26.6
Fruit and vegetable canning	20.6	42.0	5.5	9.5	_	26.8
Dried and dehydrated food						
manufacturing	82.3	67.0	_	_	_	_
Dairy product manufacturing	47.0	68.0	4.0	44.7	_	26.2
Dairy product (except frozen)						
manufacturing	49.1	66.9	4.6	50.2	_	30.2
Fluid milk manufacturing	55.7	86.8	6.8	82.2	_	24.2
Cheese manufacturing	49.4	49.7	_	18.4	_	42.2
Dry, condensed, and evaporated						
dairy product manufacturing	19.5	31.6	_	_	_	29.1
Ice cream and frozen dessert	10.0	01.0				20.1
manufacturing	35.5	74.2	_		_	_
			10.4	_ 7.1	_	10.6
Animal slaughtering and processing	28.2	20.2	-		_	19.6
Animal slaughtering and processing	28.2	20.2	10.4	7.1	_	19.6
Animal (except poultry) slaughtering	41.6	16.8	13.4	5.2	_	28.5
Meat processed from carcasses	32.3	32.9	11.6	8.2	_	21.9
Poultry processing	18.1	14.1	6.6	6.7	_	12.4

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Operform the state of the state							
Seafood product preparation and packaging	3117	458.0	_	49.2	4.5	43.2	52.9
packaging Fresh and frozen seafood	31171	458.0	_	49.2	4.5	43.2	52.9
processing	311712	441.1	_	44.3	_	39.3	56.5
Bakeries and tortilla manufacturing	3118	173.5	0.7	28.8	2.8	41.8	12.3
Bread and bakery product							
manufacturing	31181	179.0	_	30.5	3.7	45.8	14.5
Retail bakeries	311811	139.0	_	_	-	-	_
Commercial bakeries Frozen cakes, pies, and other	311812	194.5	_	35.0	4.7	42.8	20.9
pastries manufacturing Cookie, cracker, and pasta	311813	181.7	_	62.6	_	39.4	_
manufacturing	31182	151.8	_	21.1	_	25.8	7.6
Cookie and cracker manufacturing	311821	178.3	_	26.7	_	31.4	6.8
	311021	170.5	_	20.7	_	31.4	0.0
Flour mixes and dough manufacturing	044000	400.0		400			
from purchased flour	311822	109.0	_	12.2	_	-	_
Tortilla manufacturing	31183	181.8	_	_	_	-	_
Other food manufacturing	3119	167.3	3.7	38.2	-	20.3	8.9
Snack food manufacturing Roasted nuts and peanut butter	31191	142.9	_	30.2	_	21.6	_
manufacturing	311911	141.2	_	32.7	_	31.4	_
Other snack food manufacturing	311919	143.4	_	29.3	_	18.3	_
Coffee and tea manufacturing	31192	99.3	_	13.4	_	26.7	_
Flavoring syrup and concentrate manufacturing	31193	59.3	_	_	_	_	_
Seasoning and dressing	000	00.0					
manufacturing	31194	175.4	_	61.3	_	_	18.3
Mayonnaise, dressing, and other	31134	175.4	_	01.5		_	10.5
	244044	213.9		60.5			
prepared sauce manufacturing	311941		_		_	_	_
Spice and extract manufacturing	311942	145.7	_	61.9	_	-	_
All other food manufacturing  Perishable prepared food	31199	218.3	_	42.9	_	25.5	12.0
manufacturing	311991	307.8	_	58.9	-	30.0	_
manufacturing	311999	131.5	_	27.4	-	21.2	-
nanufacturing	312	292.3	5.2	94.0	4.2	25.0	13.3
Beverage manufacturing	3121	316.5	4.9	104.5	4.4	25.0	13.1
Soft drink and ice manufacturing	31211	392.5	3.7	134.3	5.6	32.0	15.1
Soft drink manufacturing	312111	354.6	4.7	123.1	5.2	24.3	9.4
Bottled water manufacturing	312111	515.2	4.7	176.3	J.Z -	24.0	9.4
Breweries	312112	105.9	_	38.3	_	7.9	6.5
			_		_	7.9	6.5 —
Wineries	31213	261.8		63.8		_	
Tobacco manufacturing	3122	146.6	7.3	30.4	_	24.9	14.3
Tobacco product manufacturing	31222	160.8	8.1	33.8	_	27.6	15.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Seafood product preparation and						
packaging	44.6	69.9	56.6	23.2	_	112.1
Seafood product preparation and	44.0	00.0	00.0	20.2		112.1
packaging	44.6	69.9	56.6	23.2	_	112.1
Fresh and frozen seafood		00.0	00.0			
processing	46.0	67.9	62.1	19.9	_	99.8
Bakeries and tortilla manufacturing	24.6	30.6	3.5	13.2	_	15.2
Bread and bakery product						
manufacturing	19.9	31.8	3.4	13.2	_	15.4
Retail bakeries	_	_	_	_	_	_
Commercial bakeries	26.8	24.7	4.5	17.8	_	16.6
Frozen cakes, pies, and other						
pastries manufacturing	18.2	26.2	_	_	_	23.1
Cookie, cracker, and pasta						
manufacturing	35.0	29.8	4.8	10.7	_	15.8
Cookie and cracker manufacturing	36.2	39.3	8.3	8.1	_	20.5
Flour mixes and dough manufacturing						
from purchased flour	38.5	10.3	_	_	_	_
Tortilla manufacturing	_	_	_	_	_	_
Other food manufacturing	28.7	29.7	4.0	11.9	_	20.9
Snack food manufacturing	34.2	27.8	_	_	_	19.5
Roasted nuts and peanut butter						
manufacturing	22.7	26.7	_	_	_	17.6
Other snack food manufacturing	38.0	28.2	_	_	_	20.2
Coffee and tea manufacturing	15.1	15.8	_	15.7	_	_
Flavoring syrup and concentrate						
manufacturing	-	18.4	_	_	_	_
Seasoning and dressing						
manufacturing	26.7	_	_	_	_	30.8
Mayonnaise, dressing, and other						
prepared sauce manufacturing	33.8	_	_	11.9	_	37.6
Spice and extract manufacturing					_	
All other food manufacturing	32.2	46.8	9.2	22.4	_	22.2
Perishable prepared food						
manufacturing	48.2	73.0	_	37.0	_	22.5
All other miscellaneous food						
manufacturing	16.7	21.3	_	_	_	22.0
Beverage and tobacco product	00.0	40.7		00.4		0.4 -
manufacturing	36.8	43.7	5.2	33.1	_	31.7
Beverage manufacturing	40.5	46.9	4.8	37.3	_	35.1
Soft drink and ice manufacturing	45.6	53.7	4.9	55.5	_	42.1
Soft drink manufacturing	50.3	39.3	6.3	56.6	_	35.3
Bottled water manufacturing	_ 10.6	132.6	_	_	_	-
Breweries	12.6	16.8	_	_		12.2
Wineries	52.5	55.4	_	-	_	32.1
Tobacco manufacturing  Tobacco product manufacturing	14.4 16.1	24.6	8.2 9.1	7.6 8.5	_	11.4
	in i	27.3	9.1	8.5	-	10.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Cinaratta manufacturin r	040004	470.0	40.0	25.0		04.4	40.0
Cigarette manufacturing	312221	176.0	10.0	35.8	_	24.1	18.8
Textile mills	313	78.9	3.2	15.4	3.1	12.6	8.1
Yarn spinning mills	313111	53.6	_		_		
Fabric mills	3132	58.7	_	12.9	_	10.7	7.5
Broadwoven fabric mills	31321	36.2	_	7.5	_	7.1	6.1
Narrow fabric mills and schiffli machine							
embroidery	31322	111.6	_	_	_	_	13.9
Knit fabric mills	31324	68.1	_	40.5	_	_	_
Textile and fabric finishing and fabric	-	_					
coating mills	3133	135.8	_	27.1	9.8	14.3	14.4
Textile and fabric finishing mills	31331	113.4	_	19.9	-	_	
Broadwoven fabric finishing mills	313311	117.0	_	15.5	_	_	_
Textile product mills	314	101.5		14.8	1.6	12.4	8.9
Textile furnishings mills	3141	58.7	_	5.9	_	1	2.1
	-		_	5.9	1.5	9.2	
Carpet and rug mills	31411	38.6	_	_	_	-	_
Curtain and linen mills	31412	80.2	_	6.8	_	12.2	_
Curtain and drapery mills	314121	115.0	_	12.6	_	_	_
Other household textile product							
mills	314129	65.6	_	4.4	_	16.6	_
Other textile product mills	3149	163.6	_	27.7	_	17.1	18.7
Textile bag and canvas mills	31491	187.3	_	_	_	_	_
Canvas and related product mills	314912	222.6	_	_	_	_	_
All other textile product mills	31499	146.7	_	32.7	_	20.0	9.5
All other miscellaneous textile product							
mills	314999	114.4	_	25.0	_	18.2	5.0
Apparel manufacturing	315	100.9	1.1	28.7	3.2	12.3	3.3
Apparel knitting mills	3151	91.1		18.4	_	8.6	_
Hosiery and sock mills	31511	89.9	_	_	_	_	_
Other hosiery and sock mills	315119	51.7	_	_	_	_	_
Other apparel knitting mills	31519	93.6	_	13.8	_		21.1
			_	30.0	- 4.2	11.1	
Cut and sew apparel manufacturing	3152	97.3	_	30.0	4.2	11.1	1.7
Men's and boys' cut and sew apparel	045044	4400		07.5			
contractors	315211	112.2	_	37.5	_	_	_
Men's and boys' cut and sew apparel							
manufacturing	31522	108.7	_	29.3	_	9.4	_
Men's and boys' cut and sew work							
clothing manufacturing	315225	131.5	_	14.6	_	_	_
Women's and girls' cut and sew apparel							
manufacturing	31523	90.4	_	17.6	_	19.5	_
Women's and girls' cut and sew other							
outerwear manufacturing	315239	94.0	_	8.0	_	37.0	_
Apparel accessories and other apparel	<b></b>			0.0			
manufacturing	3159	154.3	_	37.2	_	31.0	9.6
Apparel accessories and other apparel	0100	'07.0		07.2		01.0	5.0
manufacturing	31599	154.3		37.2	_	31.0	9.6
Men's and boys' neckwear	31399	104.3	_	31.2	_	31.0	9.0
,	245000	104.0					
manufacturing	315993	101.2	_	_	_	-	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		_
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Cigarette manufacturing	16.9	31.2	11.9	8.8	_	13.5
Textile mills	10.3	10.6	2.2	2.6	_	11.0
Yarn spinning mills	10.5	10.0		2.0	_	_ 11.0
Fabric mills	9.1	4.8	1.5	2.4	_	9.1
Broadwoven fabric mills	7.3	2.5	1.5	2.4	_	2.2
	7.3	2.5	_	_	_	2.2
Narrow fabric mills and schiffli machine						
embroidery	_	_	_	_	_	_
Knit fabric mills	_	_	_	_	_	_
Textile and fabric finishing and fabric	440	00.4				40.0
coating mills	14.6	23.4	_	_	_	18.6
Textile and fabric finishing mills	_	25.4	_	_	_	16.7
Broadwoven fabric finishing mills	-	_	_	_	_	_
Textile product mills	21.5	19.0	10.2	4.4	_	8.3
Textile furnishings mills	13.8	15.2	2.3	3.7	_	4.9
Carpet and rug mills	17.2	3.4	_	_	_	_
Curtain and linen mills	10.1	27.9	_	6.0	_	8.3
Curtain and drapery mills	30.3	28.1	11.8	11.7	_	_
Other household textile product						
mills	-	27.8	_	_	_	_
Other textile product mills	32.7	24.6	21.8	5.6	_	13.3
Textile bag and canvas mills	_	41.1	41.9	_	_	_
Canvas and related product mills	_	_	_	_	_	_
All other textile product mills	41.8	12.9	7.6	5.6	_	12.9
All other miscellaneous textile product	_					
mills	34.4	8.4	_	_	_	13.3
Apparel manufacturing	26.6	11.7	1.4	4.3	_	8.2
Apparel knitting mills	33.6	16.7		_	_	
Hosiery and sock mills	-	_	_	_	_	_
Other hosiery and sock mills	28.1	_	_	_	_	_
Other apparel knitting mills	25.4	15.6	_	_	_	_
Cut and sew apparel manufacturing	22.4	10.9	_	4.8	_	9.2
Men's and boys' cut and sew apparel	22.7	10.0		4.0		0.2
contractors	22.9	8.3	_	_	_	_
Men's and boys' cut and sew apparel	22.5	0.5				
manufacturing	33.8	10.7		3.7		16.1
Men's and boys' cut and sew work	55.0	10.7	_	5.7	_	10.1
clothing manufacturing	42.0	16.4				31.8
	42.0	10.4	_	_	_	31.0
Women's and girls' cut and sew apparel	30.2	10.8				4.1
manufacturing	30.2	10.6	_	_	_	4.1
Women's and girls' cut and sew other						7.0
outerwear manufacturing	_	_		_	_	7.3
Apparel accessories and other apparel	F0 0					
manufacturing	52.2	9.7	-	_	_	_
Apparel accessories and other apparel						
manufacturing	52.2	9.7	-	_	_	_
Men's and boys' neckwear	78.7					
manufacturing						

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Landbar and all all and an about an authorized	040	450.4		00.0	F.4	45.0	05.5
Leather and allied product manufacturing	316	150.4	_	20.0	5.1	15.2	25.5
Footwear manufacturing	3162	97.3	_	21.3	_	_	_
Footwear manufacturing Other leather and allied product	31621	97.3	_	21.3	_	_	_
manufacturing Other leather and allied product	3169	144.6	_	_	_	_	_
manufacturing	31699	144.6	_	_	_	-	_
Wood product manufacturing	321	274.1	0.9	15.3	4.3	33.9	88.1
Sawmills and wood preservation	3211	295.0	_	7.8	_	23.4	118.5
Sawmills and wood preservation	32111	295.0	_	7.8	_	23.4	118.5
Sawmills	321113	297.1	_	8.6	_	25.5	123.6
Wood preservationVeneer, plywood, and engineered wood	321114	274.0	_	_	-	-	-
product manufacturingVeneer, plywood, and engineered wood	3212	228.0	_	14.0	2.9	27.2	63.7
product manufacturing  Hardwood veneer and plywood	32121	228.0	_	14.0	2.9	27.2	63.7
manufacturingSoftwood veneer and plywood	321211	181.8	_	17.1	-	34.2	43.6
manufacturing	321212	125.0	_	_	_	20.1	28.3
Truss manufacturing	321214	357.5	-	25.8	-	25.6	101.2
manufacturing	321219	128.8	_	_	_	21.4	26.8
Other wood product manufacturing	3219	284.3	1.2	18.7	6.4	40.7	85.9
Millwork	32191	290.5	2.2	11.9	7.7	44.0	90.3
manufacturing Cut stock, resawing lumber, and	321911	234.4	3.6	9.7	8.4	27.5	51.9
planing	321912	458.3	_	_	_	76.8	161.6
Other millwork (including flooring) Wood container and pallet	321918	306.3	_	16.3	9.0	54.0	115.0
manufacturing	32192	273.5	_	37.1	_	42.0	94.2
All other wood product manufacturing Manufactured home (mobile home)	32199	280.6	_	18.8	7.6	34.6	74.2
manufacturing  Prefabricated wood building	321991	189.8	_	6.5	-	16.5	48.0
manufacturing	321992	402.8	_	_	22.7	38.3	135.7
manufacturing	321999	312.6	_	48.5	_	61.2	57.7
	321999	138.3	3.7	24.9	_ 1.6	24.1	13.3
Paper manufacturing	322 3221	138.3		24.9 11.7		19.1	8.8
Pulp, paper, and paperboard mills	-		4.7		1.3 -		
Paper mills	32212	120.3	5.4	13.4		25.1	9.6
Paper (except newsprint) mills	322121	118.6	5.0	13.7	_	25.7	10.3
Paperboard mills	32213	69.5		8.9	_	6.0	7.0
Converted paper product manufacturing	3222	153.2	3.2	30.7	1.7	26.3	15.3
Paperboard container manufacturing	32221	129.1	.9	21.5	1.0	22.3	12.5

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Leather and allied product manufacturing	36.7	19.7	11.2	9.2		4.5
Leather and allied product manufacturing  Footwear manufacturing	36.7 31.7	13.8	11.2	9.2	_	4.5
Footwear manufacturing	31.7	13.8	_	_	_	_
Other leather and allied product	31.7	13.0	_	_	_	_
manufacturing	_	_	_	_	_	_
Other leather and allied product		_			_	
manufacturing	_	_	_	_	_	_
Wood product manufacturing	32.3	29.1	18.5	10.1	_	41.7
Sawmills and wood preservation	43.8	35.0	18.6	11.0	_	36.4
Sawmills and wood preservation	43.8	35.0	18.6	11.0	_	36.4
Sawmills	41.3	35.3	15.3	12.1	_	34.9
Wood preservation	_	_	_	_	_	_
Veneer, plywood, and engineered wood						
product manufacturing	25.6	23.9	20.0	8.3	_	41.5
Veneer, plywood, and engineered wood						
product manufacturing	25.6	23.9	20.0	8.3	_	41.5
Hardwood veneer and plywood						
manufacturing	11.4	11.6	28.0	7.6	_	25.8
Softwood veneer and plywood						
manufacturing	33.2	_	_	6.9	_	15.1
Truss manufacturing	32.2	44.2	30.8	12.8	_	77.6
Reconstituted wood product						
manufacturing	28.2	17.6			_	22.8
Other wood product manufacturing	30.4	28.8	17.8	10.5	_	43.9
Millwork	36.9	27.2	16.1	7.2	_	46.9
Wood window and door	07.4	445	45.0	4.0		00.0
manufacturing	37.4	14.5	15.8	4.9	_	60.9
Cut stock, resawing lumber, and	CE O	90.0				20.0
planing	65.9	80.0	17.0	-	_	38.2
Other millwork (including flooring) Wood container and pallet	27.1	26.1	17.0	8.9	_	32.4
manufacturing	17.8		29.5	19.5		24.9
All other wood product manufacturing	27.3	43.4	13.8	10.6	_	50.0
Manufactured home (mobile home)	21.5	45.4	13.0	10.0	_	30.0
manufacturing	13.5	49.4	7.1	9.5	_	35.9
Prefabricated wood building	10.0	75.7	'.'	5.5		33.3
manufacturing	41.9	64.9	12.4	_	_	72.5
All other miscellaneous wood product		00				
manufacturing	36.1	_	26.3	17.7	_	51.5
Paper manufacturing	27.8	16.5	8.3	7.7	_	10.4
Pulp, paper, and paperboard mills	19.8	16.9	5.5	6.6	_	10.3
Paper mills	22.2	19.9	4.3	8.8	_	10.6
Paper (except newsprint) mills	20.4	21.1	3.2	8.4	_	9.6
Paperboard mills	14.9	8.7	8.9	_	_	9.3
Converted paper product manufacturing	31.4	16.3	9.5	8.1	_	10.4
Paperboard container manufacturing	29.9	16.7	10.6	7.7	I	6.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Corrugated and solid fiber box manufacturing Folding paperboard box	322211	109.7	_	10.6	-	15.1	9.2
manufacturing Fiber can, tube, drum, and similar	322212	188.4	_	60.5	_	30.7	20.9
products manufacturing  Nonfolding sanitary food container	322214	114.0	_	_	_	-	-
manufacturing Paper bag and coated and treated paper	322215	125.8	_	13.5	_	31.6	11.1
manufacturing	32222	210.9	_	60.6	2.1	28.1	25.4
manufacturing Coated and laminated paper	322221	220.5	_	30.2	_	26.8	_
manufacturing Uncoated paper and multiwall bag	322222	211.6	_	52.9	_	23.7	33.3
manufacturing	322224	276.7	_	119.6	_	48.8	_
Stationery product manufacturing  Die-cut paper and paperboard office	32223	187.4	_	28.8	-	42.5	14.4
supplies manufacturing	322231	229.7	_	38.2	_	35.1	22.3
Envelope manufacturing Other converted paper product	322232	144.5	_	-	-	43.0	_
manufacturing	32229	138.1	11.6	24.2	_	27.5	12.1
manufacturing	322291	101.9	_	22.3	_	20.3	6.5
manufacturing	322299	204.9	_	_	_	40.9	_
rinting and related support activities	323	122.2	3.9	22.2	2.2	23.0	9.8
Printing and related support activities	3231	122.2	3.9	22.2	2.2	23.0	9.8
Printing	32311	125.1	4.1	23.0	2.1	23.8	10.5
Commercial lithographic printing	323110	135.6	3.3	24.9	2.8	24.5	9.8
Commercial gravure printing	323111	124.7		20.3	_	57.2	-
Commercial flexographic printing	323111	163.7	_	20.5	_	57.2	
Commercial screen printing	323112	152.3	_	12.3	_	14.2	30.3
	323113	58.7	_	12.5	_	28.5	30.3 -
Quick printing	323114	57.4	_	_	_		_
Digital printing		-	_		_	16.7	10.0
Books printingBlankbook, looseleaf binders, and	323117	133.8		33.2		20.7	10.2
devices manufacturing	323118	217.9	_	98.0	-		-
Other commercial printing	323119	121.8	_	23.8	_	18.9	_
Support activities for printing	32312	90.6	_	_	_	-	_
Tradebinding and related work	323121	152.2	_		_		_
etroleum and coal products manufacturing Petroleum and coal products	324	71.0	_	10.8	-	5.1	9.2
manufacturing Asphalt paving, roofing, and saturated	3241	71.0	_	10.8	_	5.1	9.2
materials manufacturing	32412	136.6	-	34.3	_	-	21.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Corrugated and solid fiber box						
manufacturingFolding paperboard box	27.9	16.3	16.0	9.4	_	4.3
manufacturingFiber can, tube, drum, and similar	36.0	18.2	_	-	_	_
products manufacturing Nonfolding sanitary food container	-	_	_	-	_	_
manufacturing  Paper bag and coated and treated paper	39.8	12.7	_	-	_	_
manufacturing	33.9	17.4	10.3	9.1	-	20.9
manufacturing Coated and laminated paper	49.5	45.5	_	-	_	_
manufacturing	34.3	-	13.7	-	_	31.5
manufacturing	40.5	13.5	_	11.4	_	_
Stationery product manufacturing  Die-cut paper and paperboard office	34.9	17.2	11.3	11.2	_	19.5
supplies manufacturing	28.0	18.2	35.8	_	_	30.1
Envelope manufacturing Other converted paper product	24.9	_	_	-	_	_
manufacturing	31.2	13.2	3.9	6.5	_	6.0
manufacturing	28.6	7.5	6.0	4.8	_	_
manufacturing	36.1	_	_	_	_	_
Printing and related support activities	22.7	15.1	4.9	8.8	_	9.8
Printing and related support activities	22.7	15.1	4.9	8.8	_	9.8
Printing	22.7	14.9	5.1	9.0	_	9.8
Commercial lithographic printing	22.0	18.4	8.9	8.1	_	12.8
Commercial gravure printing	_	10.6	_	_	_	_
Commercial flexographic printing	-	_	_	_	_	_
Commercial screen printing	35.4	30.6	_	_	_	11.0
Quick printing	_ 24.9	_	_	_	_	_
Digital printing	24.9 27.0	12.2	_	_	_	20.5
Blankbook, looseleaf binders, and devices manufacturing	_	12.2	_	_	_	20.5
Other commercial printing	38.3	12.8		14.4	_	
Support activities for printing	22.0			-	_	_
Tradebinding and related work	_	_	_	_	_	_
Petroleum and coal products manufacturing Petroleum and coal products	9.9	10.7	4.9	6.0	_	13.0
manufacturing	9.9	10.7	4.9	6.0	_	13.0
materials manufacturing	_	19.4	_	14.7	_	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Source	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Asphalt paving mixture and block manufacturing  Other petroleum and coal products	324121	145.8	_	-	-	_	_
manufacturing	32419	110.4	_	_	-	11.3	_
manufacturing	324199	141.2	_	_	_	_	_
Chemical manufacturing	325	90.7	7.4	18.5	0.5	8.1	6.9
				1	0.5	-	
Basic chemical manufacturing	3251	82.5	5.3	8.5	_	11.7	8.2
Petrochemical manufacturing Synthetic dye and pigment	32511	37.9	_	_	_	_	_
manufacturing Other basic inorganic chemical	32513	225.2	_	_	_	_	_
manufacturingAll other basic inorganic chemical	32518	80.8	_	_	_	_	13.5
manufacturingOther basic organic chemical	325188	96.5	_	_	_	_	_
manufacturingAll other basic organic chemical	32519	93.0	_	8.1	_	13.8	8.4
manufacturing  Resin, synthetic rubber, and artificial and synthetic fibers and filaments	325199	95.7	_	_	_	15.6	-
manufacturingResin and synthetic rubber	3252	105.0	10.0	13.8	_	12.5	10.6
manufacturingPlastics material and resin	32521	88.4	11.3	8.8	_	9.1	10.5
manufacturing	325211	77.2	14.2	9.3	_	_	6.0
Synthetic rubber manufacturing Artificial and synthetic fibers and	325212	133.6	_	_	_	-	_
filaments manufacturing  Cellulosic organic fiber	32522	139.8	7.2	24.3	_	19.6	10.6
manufacturing  Noncellulosic organic fiber	325221	71.1	_	16.9	-	_	_
manufacturingPesticide, fertilizer, and other agricultural	325222	165.4	_	27.0	_	24.8	_
chemical manufacturing	3253	110.0	_	11.8	_	11.7	_
Fertilizer manufacturing	32531	121.8	_	17.4	_	18.8	_
Nitrogenous fertilizer manufacturing Pesticide and other agricultural chemical	325311	_	_	20.2	_	-	-
manufacturingPharmaceutical and medicine	32532	92.8	_	_	_	_	-
manufacturing Pharmaceutical and medicine	3254	79.9	4.0	20.6	.8	7.5	5.6
manufacturing  Medicinal and botanical	32541	79.9	4.0	20.6	.8	7.5	5.6
manufacturingPharmaceutical preparation	325411	140.6	_	_	_	_	28.0
manufacturing	325412	69.5	4.4	16.2	.8	7.1	4.2

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Asphalt paving mixture and block						
manufacturing	_	_	_	_	_	_
Other petroleum and coal products						
manufacturing	10.6	_	_	_	_	28.3
All other petroleum and coal products						
manufacturing	29.4	_	_	_	_	_
Chemical manufacturing	15.6	13.6	3.7	5.3	_	11.1
Basic chemical manufacturing	14.8	14.3	3.6	3.2	_	13.0
Petrochemical manufacturing	9.8	_	_	_	_	14.1
Synthetic dye and pigment						
manufacturing	_	_	_	_	_	_
Other basic inorganic chemical						
manufacturing	_	23.5	_	_	_	_
All other basic inorganic chemical						
manufacturing	_	_	_	_	_	_
Other basic organic chemical						
manufacturing	19.5	17.0	4.4	_	_	19.2
All other basic organic chemical						
manufacturing	21.3	16.5	_	_	_	19.6
Resin, synthetic rubber, and artificial and						
synthetic fibers and filaments	40.0	400		0.7		400
manufacturing	13.8	12.0	6.3	9.7	_	16.3
Resin and synthetic rubber	40.0	44.0	0.5	40.0		400
manufacturing	12.9	11.2	2.5	12.0	_	10.0
Plastics material and resin	10.7	0.4		0.0		11.7
manufacturing	10.7	9.4	_	9.9	_	11.7
Synthetic rubber manufacturing Artificial and synthetic fibers and	-	_	_	_	_	-
filaments manufacturing	15.6	13.8	14.3	4.9		29.5
Cellulosic organic fiber	13.0	13.0	14.5	4.9	_	29.5
manufacturing	_		_	_	_	_
Noncellulosic organic fiber						
manufacturing	18.5	_	19.1	_	_	37.0
Pesticide, fertilizer, and other agricultural	10.0		10.1			07.0
chemical manufacturing	13.7	27.2	11.4	11.9	_	8.1
Fertilizer manufacturing	18.1	17.9		20.0	_	_
Nitrogenous fertilizer manufacturing	-	_	_	_	_	_
Pesticide and other agricultural chemical						
manufacturing	_	_	_	_	_	_
Pharmaceutical and medicine						
manufacturing	15.9	10.8	1.2	2.9	_	10.8
Pharmaceutical and medicine						
manufacturing	15.9	10.8	1.2	2.9	_	10.8
Medicinal and botanical						
manufacturing	20.2	_	7.7	_	_	30.2
Pharmaceutical preparation						
manufacturing	13.7	10.4	.7	3.0	_	9.1

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Biological and death (account dispersed in)							
Biological product (except diagnostic) manufacturing Paint, coating, and adhesive	325414	60.4	_	14.4	_	-	_
	3255	109.6		29.8			
manufacturing			_	29.6	_	_	_
Paint and coating manufacturing	32551	108.6	_	_	_	_	_
Soap, cleaning compound, and toilet	0050	04.4		40.4		0.5	0.0
preparation manufacturing	3256	81.1	8.0	19.1	-	6.5	2.8
Soap and cleaning compound	00504	740	44.5	04.0			
manufacturing	32561	74.8	11.5	21.6	-	3.3	4.7
Soap and other detergent							
manufacturing	325611	58.2	_	_	_	_	_
Polish and other sanitation good							
manufacturing	325612	83.9	24.4	38.4	-	-	_
Toilet preparation manufacturing	32562	87.8	4.2	16.4	-	9.9	_
Other chemical product and preparation							
manufacturing	3259	106.9	14.4	26.9	_	3.2	6.9
All other chemical product and							
preparation manufacturing	32599	109.3	16.8	22.3	_	3.7	7.6
Photographic film, paper, plate, and							
chemical manufacturing	325992	105.9	_	20.2	_	_	11.2
All other miscellaneous chemical							
product and preparation							
manufacturing	325998	114.6	33.4	_	_	_	_
Plastics and rubber products manufacturing	326	204.8	4.1	33.3	4.9	30.5	32.5
Plastics product manufacturing	3261	207.4	4.6	34.0	4.6	32.7	27.0
Unsupported plastics film, sheet, and	020.			0		02	
bag manufacturing	32611	198.8	5.9	40.4	_	35.8	28.7
Unsupported plastics bag	020		0.0				
manufacturing	326111	202.7	_	29.9	_	34.3	29.8
Unsupported plastics film and sheet	020111	202.7		20.0		04.0	20.0
(except packaging) manufacturing	326113	135.3	_	32.1	_	33.5	11.1
Plastics pipe, pipe fitting, and	320113	100.0		32.1		55.5	
unsupported profile shape							
manufacturing	32612	236.8		46.1		42.1	25.3
Unsupported plastics profile shape	32012	230.0	_	40.1	_	42.1	23.3
	2004.04	0404		00.0		45.0	20.4
manufacturing	326121	316.4	_	82.2	_	45.3	29.4
Plastics pipe and pipe fitting	000400	450.0				000	
manufacturing	326122	159.3	_	_	_	39.0	_
Polystyrene foam product		0000	1	0.0		05 -	
manufacturing	32614	226.2	-	31.8	_	23.7	_
Urethane and other foam product			1				
(except polystyrene) manufacturing	32615	190.0	_	-	_	-	_
Plastics bottle manufacturing	32616	195.2	_	43.0	-	41.6	-
Other plastics product manufacturing	32619	207.5	4.3	28.3	6.2	31.8	29.2
Plastics plumbing fixture			1				
manufacturing	326191	243.1	-	_	_	_	48.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Piological product (except diagnostic)						
Biological product (except diagnostic) manufacturing	13.3	11.9				11.2
Paint, coating, and adhesive	13.3	11.9	_	_	_	11.2
manufacturing	24.0					
Paint and coating manufacturing	24.0		_	_	_	
Soap, cleaning compound, and toilet		_	_	_	_	_
preparation manufacturing	13.1	17.4	1.5	4.9	_	7.6
Soap and cleaning compound	10.1	17.4	1.5	4.5		7.0
manufacturing	5.9	12.6	_	5.1	_	9.4
Soap and other detergent	5.5	12.0		5.1		0.4
manufacturing	12.0	13.9	_	_	_	15.7
Polish and other sanitation good	12.0	10.0				10.7
manufacturing	_	_	_	_	_	_
Toilet preparation manufacturing	20.9	22.4	_	4.6	_	5.6
Other chemical product and preparation	20.0	22.7		4.0		0.0
manufacturing	15.8	15.5	6.5	7.3	_	9.5
All other chemical product and	10.0	10.0	0.0	7.0		0.0
preparation manufacturing	16.1	16.6	7.3	8.7	_	9.1
Photographic film, paper, plate, and	10.1	10.0	7.0	0.1		0
chemical manufacturing	32.4	18.8	_	_	_	_
All other miscellaneous chemical	02.1	10.0				
product and preparation						
manufacturing	_	_	_	_	_	_
Plastics and rubber products manufacturing	32.5	26.0	13.4	11.0	_	16.7
Plastics product manufacturing	31.9	28.5	15.0	11.4	_	17.9
Unsupported plastics film, sheet, and	01.0	20.0	10.0	11		17.5
bag manufacturing	16.6	16.6	30.3	7.8	_	15.8
Unsupported plastics bag	10.0	10.0	00.0	7.0		10.0
manufacturing	21.8	17.1	_	11.3	_	40.4
Unsupported plastics film and sheet	21.0			11.0		10.1
(except packaging) manufacturing	9.6	19.0	19.1	_	_	_
Plastics pipe, pipe fitting, and	0.0					
unsupported profile shape						
manufacturing	36.3	9.6	29.4	8.9	_	28.8
Unsupported plastics profile shape	00.0	0.0		0.0		
manufacturing	39.3	_	52.3	_	_	35.0
Plastics pipe and pipe fitting	00.0		02.0			00.0
manufacturing	33.3	_	_	_	_	_
Polystyrene foam product	00.0					
manufacturing	71.1	50.6	_	_	_	_
Urethane and other foam product		00.0				
(except polystyrene) manufacturing	56.4	_	_	_	_	_
Plastics bottle manufacturing	-	53.7	_	_	_	_
Other plastics product manufacturing	31.3	32.8	12.2	13.5	_	17.9
Plastics plumbing fixture	01.0	52.0	12.2	10.0		15
manufacturing	_	_	_	38.5	_	_
				55.5		

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
All other pleating and dust							
All other plastics product	000400	000.7	0.0	00.4	4.0	00.5	07.0
manufacturing	326199	206.7	2.9	29.4	4.8	32.5	27.9
Rubber product manufacturing	3262	195.7	2.3	30.7	6.1	22.4	52.0
Tire manufacturing Tire manufacturing (except	32621	213.3	_	22.4	7.7	18.7	74.9
retreading)	326211	203.9	_	21.2	8.7	20.8	64.9
Rubber and plastics hoses and belting	320211	200.0		21.2	0.7	20.0	04.0
manufacturing	32622	177.7	6.3	38.1	_	23.0	22.5
All other rubber product	32022	177.7	0.5	30.1		25.0	22.0
manufacturing	326299	114.4	_	_	_	_	_
Nonmetallic mineral product manufacturing	327	229.0	2.1	21.8	1.4	20.0	54.3
Clay product and refractory	321	223.0	2.1	21.0	1.4	20.0	54.5
manufacturing	3271	233.3	_	31.1	7.6	21.7	67.3
Vitreous china, fine earthenware, and	3271	200.0		31.1	7.0	21.7	07.5
other pottery product							
manufacturing	327112	275.2	_	_	_	_	_
Brick and structural clay tile	327112	210.2					
manufacturing	327121	210.1	_	_	_	_	94.1
Glass and glass product manufacturing	3272	149.3	1.8	17.9	_	10.2	46.9
Glass and glass product	3212	143.5	1.0	17.5	_	10.2	40.9
manufacturing	32721	149.3	1.8	17.9		10.2	46.9
Other pressed and blown glass and	32721	143.5	1.0	17.5		10.2	40.9
glassware manufacturing	327212	135.3	_	14.0	_	10.8	18.7
Glass container manufacturing	327213	153.9	_	24.8	_	24.2	15.3
Glass product manufacturing made of	327213	100.0		24.0		24.2	10.0
purchased glass	327215	158.1	_	20.4	_	5.8	64.4
Cement and concrete product	327213	130.1		20.4		] 3.0	04.4
manufacturing	3273	271.0	2.0	25.1	_	22.3	41.8
Ready-mix concrete manufacturing	32732	288.8	3.7	9.0	_	24.8	22.7
Concrete pipe, brick, and block	32732	200.0	5.7	3.0		24.0	22.1
manufacturing	32733	299.0	_	53.0	_	33.9	70.3
Concrete block and brick	32733	299.0	_	33.0		33.9	70.5
manufacturing	327331	336.5	_	66.5	_	_	82.4
Concrete pipe manufacturing	327332	228.6		00.5	_		47.5
Other concrete product manufacturing	327332	267.8		42.6	_	16.4	69.4
Lime and gypsum product manufacturing	32739	207.8	_	42.0	_	10.4	160.5
Gypsum product manufacturing	32742	73.9	_	_	_	_	-
Other nonmetallic mineral product	32142	75.5	_	_	_	_	_
manufacturing	3279	222.4	_	14.7	_	30.0	64.0
All other nonmetallic mineral product	3213	222.4	_	14.7	_	30.0	04.0
manufacturing	32799	202.3	_	_	_	29.9	54.5
Cut stone and stone product	32133	202.3	_	_	-	23.3	54.5
manufacturing	327991	346.4	_	_	_	_	105.9
Mineral wool manufacturing	327993	74.5			_	7.8	- 100.8
Primary metal manufacturing	327993	216.7	2.2	_ 15.9	2.1	28.8	64.0
Iron and steel mills and ferroalloy	331	210.7	2.2	10.8	۷.۱	20.0	04.0
manufacturing	3311	193.8	1	9.9	_	15.1	54.8
manulaciumy	3311	193.0	_	3.5	_	15.1	54.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
All other plastics product						
manufacturing	33.1	34.6	11.6	11.9		18.0
Rubber product manufacturing	34.9	17.1	7.8	9.8	_	12.5
Tire manufacturing	36.9	20.0	4.2	9.6 15.7	_	11.4
Tire manufacturing	30.9	20.0	4.2	13.7	_	11.4
O \ .	27.4	40.4	4.7	40.0		40.7
retreading)	37.4	19.4	4.7	12.8	_	12.7
Rubber and plastics hoses and belting						
manufacturing	34.3	19.6	14.7	_	_	10.7
All other rubber product						
manufacturing	_	_	_	_	_	_
Nonmetallic mineral product manufacturing	33.8	25.6	11.2	28.4	_	30.4
Clay product and refractory						
manufacturing	42.5	20.3	6.3	14.8	_	21.2
Vitreous china, fine earthenware, and						
other pottery product						
manufacturing	_	_	_	_	_	66.5
Brick and structural clay tile						
manufacturing	_	_	_	_	_	_
Glass and glass product manufacturing	28.0	14.7	5.3	4.6	_	19.4
Glass and glass product	20.0	17.7	0.5	4.0		15.4
manufacturing	28.0	14.7	5.3	4.6		19.4
Other pressed and blown glass and	20.0	14.7	5.5	4.0	_	19.4
	04.5	00.7		40.0		04.4
glassware manufacturing	24.5	26.7	- 00.4	10.3	_	21.4
Glass container manufacturing	25.2	13.2	20.1	_	_	28.1
Glass product manufacturing made of	00.4	0.5				400
purchased glass	36.4	6.5	_	_	_	18.2
Cement and concrete product						
manufacturing	40.2	39.1	16.9	47.0	_	35.9
Ready-mix concrete manufacturing	52.9	56.5	9.1	69.5	_	40.6
Concrete pipe, brick, and block						
manufacturing	29.8	_	35.7	22.4	_	34.5
Concrete block and brick						
manufacturing	_	_	_	_	_	_
Concrete pipe manufacturing	_	_	_	_	_	66.5
Other concrete product manufacturing	29.9	20.2	24.7	30.0	_	31.9
Lime and gypsum product manufacturing	_			-	_	
Gypsum product manufacturing	_	_	_	_	_	_
Other nonmetallic mineral product		_	_	_	_	_
	20.4	11.6	0.0	25.2		42.7
manufacturing	20.4	11.6	9.8	25.3	_	42.7
All other nonmetallic mineral product	40.0			00.4		44.0
manufacturing	19.3	_	-	30.1	_	41.0
Cut stone and stone product				_		
manufacturing	-	_	-	70.1	_	90.3
Mineral wool manufacturing	_	_	-	_	_	-
Primary metal manufacturing	35.0	20.9	11.9	8.7	_	27.2
Iron and steel mills and ferroalloy						
manufacturing	29.9	30.2	19.6	_	_	30.8
•		_				

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

Industry <sup>3</sup> NAIC code  Iron and steel mills and ferroalloy manufacturing	4 cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and
	1 193.8					materials
	1 103.8					
manutacturing 2211	1 1 1038					
		_	9.9	_	15.1	54.8
Iron and steel mills	1 194.0	_	9.3	_	15.5	55.7
Steel product manufacturing from					07.0	70.0
purchased steel	2 206.5	_	_	_	27.0	76.0
Iron and steel pipe and tube					45.0	00.0
manufacturing from purchased steel 3312	1 242.5	_	_	_	45.9	82.9
Rolling and drawing of purchased					440	70.5
steel		_	_	_	11.9	70.5
Rolled steel shape manufacturing 33122	1 171.4	_	_	_	_	59.6
Alumina and aluminum production and	0 4457	0.4	C 4		400	24.5
processing	3 115.7	2.1	6.1	_	12.9	31.5
Alumina and aluminum production and	4 445 7	0.4	0.4		400	04.5
processing		2.1	6.1	_	12.9	31.5
Primary aluminum production	2 106.7	_	_	_	11.2	37.5
Aluminum sheet, plate, and foil	- 000		0.0		0.5	04.0
manufacturing	5 98.2	_	8.9	_	9.5	21.2
Aluminum extruded product					47.0	20.4
manufacturing	6 114.6	_	_	_	17.6	29.4
Nonferrous metal (except aluminum)	4 200.7	4.4	20.7	0.0	240	40.4
production and processing	4 209.7	4.1	32.7	2.6	34.0	46.1
Copper rolling, drawing, extruding, and	0000	4.4	40.5		47.0	50.0
alloying	2 268.6	4.4	48.5	_	47.8	53.8
Copper rolling, drawing, and	4 450.4		60.6		400.0	00.0
extruding	1 453.4	_	69.6	_	100.6	90.3
Copper wire (except mechanical) drawing	2 139.3		34.8		13.4	22.9
3	2 139.3	_	34.0	_	13.4	22.9
Nonferrous metal (except copper and						
aluminum) rolling, drawing, extruding, and alloving	9 155.8		14.8		21.9	46.7
and alloying	9 155.6	_	14.0	_	21.9	40.7
aluminum) rolling, drawing, and						
extruding	1 183.8	_	23.6	_	28.6	49.9
Foundries		1.7	20.1	3.4	42.6	87.7
Ferrous metal foundries			20.4	3.3	42.4	77.1
Iron foundries	<b>I</b>	_	20.1	_	31.6	69.6
Steel investment foundries		_	24.6	_	27.2	48.6
Steel foundries (except investment) 33151	<b>I</b>	_	18.7	_	88.4	120.7
Nonferrous metal foundries		2.5	19.8	3.5	42.8	101.5
Aluminum foundries (except	_ 000.1	2.0	.5.5	0.0	.2.0	.01.0
die-casting)	4 364.5	_	_	_	44.1	175.4
bricated metal product manufacturing 33		4.1	16.3	4.3	26.1	53.8
Forging and stamping		2.8	41.5	3.7	31.8	62.1
Forging and stamping		2.8	41.5	3.7	31.8	62.1
Iron and steel forging			26.9		22.3	115.4
Metal stamping		_	26.4	6.7	36.3	49.5

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

	Source of injury or illness <sup>5</sup>									
		I		y 01 11111033-	Ι	1				
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>				
lucio and ataul milla and farmaella.										
Iron and steel mills and ferroalloy manufacturing	29.9	30.2	19.6	_	_	30.8				
Iron and steel mills Steel product manufacturing from	29.7	30.0	20.2	_	_	29.9				
purchased steelIron and steel pipe and tube	28.9	13.7	6.9	23.7	_	17.8				
manufacturing from purchased steel Rolling and drawing of purchased	43.5	_	_	20.3	_	_				
steel	17.2	14.2	_	26.4 35.1	_	18.9 25.4				
Alumina and aluminum production and		0.0	0.4		_					
processingAlumina and aluminum production and	21.0	9.8	9.1	6.6	_	15.9				
processing	21.0	9.8	9.1	6.6	_	15.9				
Primary aluminum production	16.6	12.0	11.2	_	_	_				
manufacturing	26.5	11.2	_	_	_	_				
manufacturingNonferrous metal (except aluminum)	24.6	9.0	9.2	8.0	_	11.4				
production and processing	38.5	20.6	6.9	4.5	_	19.7				
alloying	47.3	26.8	6.7	6.6	-	23.2				
Copper rolling, drawing, and extruding	79.3	50.7	10.9	_	_	32.1				
Copper wire (except mechanical) drawing	25.6	12.0	_	_	_	14.8				
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding,										
and alloying  Nonferrous metal (except copper and aluminum) rolling, drawing, and	26.6	10.9	_	-	_	20.6				
extruding	21.9	15.6	_	_	_	21.5				
Foundries	44.9	22.9	12.6	10.0	_	36.5				
Ferrous metal foundries	34.3	26.1	9.6	12.4	_	37.7				
Iron foundries	38.9	29.9	7.1	18.4	_	46.3				
Steel investment foundries	29.8	14.5	22.9	_	_	27.0				
Steel foundries (except investment)	21.6	20.5	9.7	_	_	15.6				
Nonferrous metal foundries	58.9	18.7	16.4	6.9	_	35.0				
die-casting)	46.0	15.8	21.3	_	_	43.5				
Fabricated metal product manufacturing	23.0	17.5	12.6	7.5	_	26.5				
Forging and stamping	38.7	14.4	16.0	9.1	_	28.2				
Forging and stamping	38.7	14.4	16.0	9.1	_	28.2				
Iron and steel forging	43.7	_	33.2	22.3	_	34.6				
Metal stamping	36.5	11.9	9.1	6.9	_	24.5				

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Cutlery and flatware (except precious) manufacturing Architectural and structural metals	332211	90.6	_	25.5	-	19.9	_
manufacturing  Plate work and fabricated structural	3323	238.4	1.3	11.4	4.3	32.9	79.4
product manufacturing  Prefabricated metal building and	33231	329.8	_	12.2	-	39.4	127.8
component manufacturingPlate work manufacturing	332311 332313	289.7 373.2	_ _	_ _	- -	25.7 82.0	124.1 78.7
Ornamental and architectural metal products manufacturing	33232	168.6	2.1	10.8	6.0	27.9	42.4
manufacturingSheet metal work manufacturing	332321 332322	135.4 176.7		7.9 11.6	_ 10.1	19.6 20.7	23.9 51.1
Ornamental and architectural metal work manufacturing	332323	222.5	_	_	-	65.6	61.3
manufacturing  Power boiler and heat exchanger	3324	189.9	_	15.3	2.1	27.8	49.3
manufacturing Metal tank (heavy gauge)	33241	175.1	_	_	_	33.0	49.9
manufacturing  Metal can, box, and other metal	33242	194.9	_	_	_	_	41.7
container (light gauge) manufacturing	33243	194.0	_	16.1	_	26.8	52.8
Metal can manufacturing Other metal container	332431	140.3	_	_	_	_	30.3
manufacturing	332439	258.0	_		_	46.7	79.6
lardware manufacturing	3325	162.8	_	10.1	_	36.8	37.4
Hardware manufacturing	33251	162.8	_	10.1	_	36.8	37.4
Spring and wire product manufacturing	3326	146.7	_	15.4	_	28.0	28.9
Spring and wire product manufacturing	33261	146.7	_	15.4	_	28.0	28.9
Spring (light gauge) manufacturing Other fabricated wire product	332612	136.2	_	-	_	_	_
manufacturing  Machine shops; turned product; and screw,	332618	139.5	_	9.3	_	32.2	24.3
nut, and bolt manufacturing	3327	175.2	_	12.1	2.7	28.7	47.2
Machine shops  Bolt, nut, screw, rivet, and washer	33271	182.9	_	7.9	-	24.9	57.8
manufacturing Coating, engraving, heat treating, and	332722	199.0	_	30.8	4.3	49.9	21.7
allied activities  Coating, engraving, heat treating, and	3328	186.6	24.0	15.5	8.3	14.6	51.8
allied activities  Metal heat treating  Metal coating, engraving (except jewelry and silverware), and allied	33281 332811	186.6 238.5	24.0	15.5 —	8.3 -	14.6	51.8 72.4
services to manufacturers	332812	155.8	_	_	_	15.8	49.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources
Cutlery and flatware (except precious)						
manufacturing	14.2	_	_	_	_	_
Architectural and structural metals	17.2					
manufacturing	23.9	22.2	19.5	6.9	_	36.6
Plate work and fabricated structural	20.0		10.0	0.0		00.0
product manufacturing	28.3	33.3	35.7	6.8	_	43.9
Prefabricated metal building and	20.0	33.3	33.7	0.0		75.5
component manufacturing	27.2	15.2	20.2	_	_	62.0
Plate work manufacturing	44.2	18.9	41.5	18.1	_	70.3
Ornamental and architectural metal	77.2	10.5	11.5	10.1		70.5
products manufacturing	20.6	13.7	7.1	7.0	_	30.9
Metal window and door	20.0	10.7	'.'	7.0		30.5
manufacturing	16.9	15.6	10.7	9.3	_	28.7
Sheet metal work manufacturing	27.6	16.4	10.7	9.5		27.1
Ornamental and architectural metal	27.0	10.4	_	_	_	27.1
work manufacturing	_					45.9
	_	_	_	_	_	45.9
Boiler, tank, and shipping container	00.0	20.0	40.7			454
manufacturing	23.6	30.9	19.7	_	_	15.1
Power boiler and heat exchanger	00.4					
manufacturing	28.4	_	_	_	_	_
Metal tank (heavy gauge)						
manufacturing	_	41.8	29.9	_	_	-
Metal can, box, and other metal						
container (light gauge) manufacturing	23.3	31.0	17.4	_	_	19.4
Metal can manufacturing	21.7	22.6	28.1	_	_	-
Other metal container						
manufacturing	-	41.0	_	_	_	-
Hardware manufacturing	36.0	9.9	7.8	_	_	10.8
Hardware manufacturing	36.0	9.9	7.8	_	_	10.8
Spring and wire product manufacturing	20.7	12.2	_	10.1	_	25.3
Spring and wire product manufacturing	20.7	12.2	_	10.1	_	25.3
Spring (light gauge) manufacturing	_	_	_	_	_	-
Other fabricated wire product						
manufacturing	20.9	8.6	3.5	8.7	_	28.7
Machine shops; turned product; and screw,						
nut, and bolt manufacturing	21.2	13.3	10.5	4.1	_	34.3
Machine shops	20.8	13.3	12.6	4.8	_	37.1
Bolt, nut, screw, rivet, and washer						
manufacturing	21.6	16.8	-	_	_	41.1
Coating, engraving, heat treating, and						
allied activities	19.1	24.9	6.0	6.0	_	16.5
Coating, engraving, heat treating, and						
allied activities	19.1	24.9	6.0	6.0	_	16.5
Metal heat treating	_	52.7		_	_	35.5
Metal coating, engraving (except						
jewelry and silverware), and allied						
services to manufacturers	12.1	25.8	_	_	_	18.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Electroplating, plating, polishing, anodizing, and coloring  Other fabricated metal product	332813	195.0	40.6	19.0	10.7	17.2	48.6
manufacturing	3329	148.3	2.4	17.6	5.6	15.1	40.0
Metal valve manufacturing  Fluid power valve and hose fitting	33291	135.7		24.5	3.1	12.0	23.7
manufacturing  Plumbing fixture fitting and trim	332912	125.1	_	24.6	_	5.2	22.2
manufacturing  Other metal valve and pipe fitting	332913	29.8	_	_	_	_	_
manufacturingAll other fabricated metal product	332919	193.1	_	40.9	_	22.6	38.6
manufacturing	33299	155.3	3.4	13.7	7.0	16.8	49.0
manufacturingFabricated pipe and pipe fitting	332993	45.2	_	_	_	_	_
manufacturing	332996	176.9	_	23.4	_	35.2	47.7
metal product manufacturing	332999	201.5	_	9.2	8.0	12.3	80.8
Machinery manufacturing	333	153.8	2.0	14.0	3.5	20.5	39.5
machinery manufacturing	3331	189.1	1.1	11.4	6.0	22.7	54.9
Agricultural implement manufacturing Farm machinery and equipment	33311	234.2	_	14.4	5.0	31.3	80.8
manufacturing Lawn and garden tractor and home lawn and garden equipment	333111	293.3	_	16.0	5.8	38.7	106.1
manufacturing	333112	73.2	_	10.2	_	11.4	12.0
Construction machinery manufacturing Mining and oil and gas field machinery	33312	212.4	_	11.9	7.4	23.8	51.7
manufacturing Oil and gas field machinery and	33313	105.4	_	7.0	5.7	10.3	24.2
equipment manufacturing	333132	79.4	_	_	_	_	22.2
Industrial machinery manufacturing Plastics and rubber industry machinery	3332	122.9	_	10.1	4.1	9.3	27.0
manufacturingOther industrial machinery	33322	29.4	_	_	_	_	_
manufacturingPaper industry machinery	33329	130.0	1.9	10.4	3.6	9.8	27.7
manufacturingFood product machinery	333291	174.2	_	_	_	-	50.5
manufacturing	333294	120.3	_	_	_	22.5	28.1
manufacturing Commercial and service industry	333298	147.8	_	_	_	-	37.0
machinery manufacturing	3333	91.4	2.5	6.3	_	10.5	15.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Electropleting pleting poliching						
Electroplating, plating, polishing,	22.5	17.4				10.7
anodizing, and coloring	23.5	17.4	_	_	_	10.7
Other fabricated metal product	47.0	40.0	0.0	440		400
manufacturing	17.3	13.0	6.8	14.3	_	16.3
Metal valve manufacturing	17.4	13.2	8.3	14.6	_	18.4
Fluid power valve and hose fitting						
manufacturing	16.2	21.4	4.8	_	_	25.1
Plumbing fixture fitting and trim						
manufacturing	-	_	_	-	_	_
Other metal valve and pipe fitting						
manufacturing	27.4	_	_	19.2	_	_
All other fabricated metal product						
manufacturing	17.2	12.9	6.0	14.1	_	15.2
Ammunition (except small arms)						
manufacturing	_	_	_	_	_	_
Fabricated pipe and pipe fitting						
manufacturing	_	18.7	_	20.3	_	_
All other miscellaneous fabricated		10.7		20.5		
metal product manufacturing	17.3	14.4	9.4	27.8		21.8
	25.5	13.9	11.1	5.4	_	18.2
Machinery manufacturing	25.5	13.9	''.'	5.4	_	10.2
Agriculture, construction, and mining	20.4	45.0	400	C 4		04.5
machinery manufacturing	30.4	15.0	16.8	6.4	_	24.5
Agricultural implement manufacturing	30.4	15.8	22.3	7.8	_	25.6
Farm machinery and equipment						
manufacturing	36.7	17.6	28.8	8.8	_	34.2
Lawn and garden tractor and home						
lawn and garden equipment						
manufacturing	13.1	10.9	_	_	_	_
Construction machinery manufacturing	41.1	21.8	18.7	8.6	_	25.3
Mining and oil and gas field machinery						
manufacturing	19.1	6.7	7.6	_	_	22.1
Oil and gas field machinery and						
equipment manufacturing	15.8	3.5	_	_	_	17.4
Industrial machinery manufacturing	26.2	6.2	13.0	4.5	_	20.6
Plastics and rubber industry machinery	20.2	0.2	13.0	4.5		20.0
,			9.5			
manufacturing	_	_	9.5	_	_	_
Other industrial machinery	00.0		400			0.1.1
manufacturing	30.0	7.4	12.3	5.6	_	21.4
Paper industry machinery						1
manufacturing	36.1	18.5	34.0	_	_	14.9
Food product machinery						1
manufacturing	23.3	_	-	_	_	18.2
All other industrial machinery						
manufacturing	_	_	_	_	_	35.0
Commercial and service industry						
machinery manufacturing	19.8	14.6	4.1	3.9	_	13.0
			1	0.0		

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Commercial and service industry machinery manufacturing	33331	91.4	2.5	6.3	_	10.5	15.8
manufacturing	333311	70.1	_	_	_	_	_
Office machinery manufacturing Optical instrument and lens	333313	140.7	_	_	_	14.5	14.1
manufacturing Other commercial and service	333314	85.0	_	_	_	_	8.9
industry machinery manufacturing Ventilation, heating, air-conditioning, and commercial refrigeration equipment	333319	94.8	_	_	_	7.7	25.0
manufacturingVentilation, heating, air-conditioning, and commercial refrigeration	3334	142.1	1.0	9.3	1.6	22.7	43.8
equipment manufacturing  Air purification equipment	33341	142.1	1.0	9.3	1.6	22.7	43.8
manufacturing  Heating equipment (except warm air	333411	149.7	_	_	_	_	48.3
furnaces) manufacturing	333414	177.5	_	16.6	_	24.3	57.2
manufacturing	333415	135.6	_	9.0	1.8	24.5	41.7
Metalworking machinery manufacturing  Metalworking machinery	3335	169.8	2.5	15.6	2.5	35.4	43.5
manufacturing	33351	169.8	2.5	15.6	2.5	35.4	43.5
Industrial mold manufacturing	333511	131.6		_		_	56.9
fixture manufacturingCutting tool	333514	212.3	_	19.3	_	59.3	58.7
accessory manufacturing Engine, turbine, and power transmission	333515	135.9	_	_	_	_	_
equipment manufacturing Engine, turbine, and power transmission	3336	137.7	4.1	12.1	2.8	16.6	39.3
equipment manufacturing Speed changer, industrial high-speed	33361	137.7	4.1	12.1	2.8	16.6	39.3
drive, and gear manufacturing  Mechanical power transmission	333612	110.6	_	_	_	_	_
equipment manufacturing Other engine equipment	333613	206.3	_	_	_	33.5	89.1
manufacturing Other general purpose machinery	333618	121.8	_	8.8	_	12.3	29.2
manufacturing  Pump and compressor manufacturing	3339 33391	167.9 135.4	2.2	23.2 14.0	4.6 -	17.2 14.3	38.1 30.7
Pump and pumping equipment manufacturing	333911	128.3	_	6.6	_	11.3	15.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources
Commercial and service industry	40.0	44.0	4.4	2.0		400
machinery manufacturing Automatic vending machine	19.8	14.6	4.1	3.9	_	13.0
manufacturing						
Office machinery manufacturing	61.3	_	_	_	_	_
Optical instrument and lens	01.3	_	_	_	_	_
manufacturing	25.7	8.1				29.0
Other commercial and service	25.1	0.1	_	_	_	29.0
industry machinery manufacturing	12.3	17.5	_	6.7	_	13.3
Ventilation, heating, air-conditioning, and	12.5	17.5	_	0.7	_	15.5
commercial refrigeration equipment						
manufacturing	25.6	16.6	6.2	5.7	_	9.7
Ventilation, heating, air-conditioning,	25.0	10.0	0.2	5.1		3.7
and commercial refrigeration						
equipment manufacturing	25.6	16.6	6.2	5.7	_	9.7
Air purification equipment	20.0	10.0	0.2	5.7		3.7
manufacturing	37.5	_	_	_	_	_
Heating equipment (except warm air	37.3					
furnaces) manufacturing	21.6	20.3	_	19.3	_	8.3
Air-conditioning and warm air heating	21.0	20.0		10.0		0.0
equipment and commercial and						
industrial refrigeration equipment						
manufacturing	23.7	15.3	5.2	3.5	_	9.6
Metalworking machinery manufacturing	16.5	17.4	9.4	5.4	_	21.7
Metalworking machinery	10.0		0.1	0.1		
manufacturing	16.5	17.4	9.4	5.4	_	21.7
Industrial mold manufacturing	_		_	_	_	
Special die and tool, die set, jig, and						
fixture manufacturing	15.5	14.9	_	10.5	_	21.3
Cutting tool and machine tool						
accessory manufacturing	_	50.0	_	_	_	_
Engine, turbine, and power transmission						
equipment manufacturing	30.0	13.3	6.2	3.7	_	9.6
Engine, turbine, and power transmission						
equipment manufacturing	30.0	13.3	6.2	3.7	_	9.6
Speed changer, industrial high-speed						
drive, and gear manufacturing	13.5	_	_	_	_	_
Mechanical power transmission						
equipment manufacturing	30.8	_	_	_	_	19.1
Other engine equipment						
manufacturing	34.7	13.7	5.6	4.8	_	9.9
Other general purpose machinery						
manufacturing	29.1	12.3	14.7	6.2	_	20.2
Pump and compressor manufacturing	29.6	8.0	18.2	_	_	16.7
Pump and pumping equipment						
manufacturing	43.6	13.4	20.0	_	_	14.7

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Air and goo compressor							
Air and gas compressor manufacturing Material handling equipment	333912	160.0	_	25.5	-	19.2	55.6
manufacturing	33392	170.9	3.0	13.7	-	23.4	35.5
manufacturingIndustrial truck, tractor, trailer, and	333922	169.7	_	_	-	22.5	35.2
stacker machinery manufacturing All other general purpose machinery	333924	165.4	9.6	18.8	_	20.8	33.1
manufacturing Power-driven handtool	33399	178.3	2.4	31.8	8.1	15.0	42.2
manufacturing Welding and soldering equipment	333991	103.4	_	20.4	_	26.8	_
manufacturing Packaging machinery	333992	204.3	_	-	_	-	_
manufacturingIndustrial process furnace and oven	333993	183.3	_	34.1	-	24.8	_
manufacturing  Fluid power cylinder and actuator	333994	120.6	_	_	-	_	61.4
manufacturing  Fluid power pump and motor	333995	322.0	_	73.7	-	_	105.1
manufacturingAll other miscellaneous general	333996	161.9	_	14.1	7.6	19.0	31.1
purpose machinery manufacturing omputer and electronic product	333999	159.6	_	20.6	_	-	38.5
manufacturing	334	61.7	1.3	8.4	2.3	6.9	6.2
Electronic computer manufacturing Computer storage device	334111	15.6	-	1.6	-	4.4	-
manufacturing  Communications equipment	334112	27.1	_	_	-	_	_
manufacturing	3342	68.8	_	6.7	3.0	6.5	7.8
manufacturing	33422	93.4	_	7.6	2.6	9.6	11.7
component manufacturing  Semiconductor and other electronic	3344	65.2	2.3	10.4	2.5	6.4	5.6
component manufacturing  Bare printed circuit board	33441	65.2	2.3	10.4	2.5	6.4	5.6
manufacturing  Semiconductor and related device	334412	68.6	6.1	8.5	5.2	8.4	8.0
manufacturing  Electronic coil, transformer, and other	334413	51.3	1.3	7.2	_	4.2	3.1
inductor manufacturing	334416	173.4	_	_	_	_	_
Electronic connector manufacturing Other electronic component	334417	120.0	_	59.5	-	22.2	-
manufacturing	334419	67.3	_	7.7	4.6	6.8	6.3

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Air and gas compressor						
manufacturing  Material handling equipment	14.0	_	18.0	-	_	20.8
manufacturing	22.8	15.9	24.7	6.2	_	25.2
manufacturingIndustrial truck, tractor, trailer, and	30.2	_	22.9	-	_	39.2
stacker machinery manufacturing All other general purpose machinery	21.8	14.2	29.1	-	_	11.2
manufacturing Power-driven handtool	32.2	11.9	8.2	7.6	_	18.8
manufacturing Welding and soldering equipment	24.1	_	-	-	_	_
manufacturing Packaging machinery	-	_	-	_	_	_
manufacturingIndustrial process furnace and oven	51.2	_	27.8	_	_	_
manufacturing Fluid power cylinder and actuator	15.6	_	_	_	_	_
manufacturing Fluid power pump and motor	_	_	_	_	_	_
manufacturingAll other miscellaneous general	33.5	_	14.3	_	_	34.3
purpose machinery manufacturing Computer and electronic product	33.0	22.9	_	19.1	_	14.8
manufacturing  Electronic computer manufacturing  Computer storage device	16.1 3.3	9.0 3.1	2.8	2.4 -		6.3
manufacturing  Communications equipment	-	_	-	5.3	_	_
manufacturing	21.0	7.9	3.1	11.7		_
manufacturing	30.2	_	_	20.8	_	_
component manufacturing	16.1	10.2	2.8	1.1	_	7.9
component manufacturing Bare printed circuit board	16.1	10.2	2.8	1.1	_	7.9
manufacturing Semiconductor and related device	11.7	12.9	3.0	_	_	4.1
manufacturing Electronic coil, transformer, and other	17.3	9.0	.8	1.7	_	6.4
inductor manufacturing Electronic connector manufacturing	_ 10.0	_ _	_ _	<del>-</del> -		_ _
Other electronic component manufacturing	11.5	8.2	6.4	-	_	14.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Navigational, measuring, electromedical, and control instruments manufacturing Navigational, measuring, electromedical,	3345	58.8	1.1	6.2	2.7	6.5	5.0
and control instruments manufacturing  Electromedical and electrotherapeutic	33451	58.8	1.1	6.2	2.7	6.5	5.0
apparatus manufacturing Search, detection, navigation, guidance, aeronautical, and nautical	334510	_	_	_	-	3.2	-
system and instrument manufacturing Automatic environmental control	334511	53.2	1.6	8.4	1.8	4.9	2.9
manufacturing for residential, commercial, and appliance use Instruments and related products manufacturing for measuring,	334512	150.4	_	21.4	-	-	24.2
displaying, and controlling industrial process variables	334513	45.8	_	_	-	_	-
manufacturingIrradiation apparatus manufacturing	334516 334517	40.6 45.1	_ _	_ _	- -		6.3 -
Manufacturing and reproducing magnetic and optical media	3346	108.0	_	27.3	_	14.9	5.7
magnetic and optical media  Prerecorded compact disc (except software), tape, and record	33461	108.0	_	27.3	_	14.9	5.7
reproducing  Electrical equipment, appliance, and	334612	192.0	_	52.4	-	21.1	9.4
component manufacturing  Electric lighting equipment manufacturing  Electric lamp bulb and part	335 3351	120.7 152.2	1.3	17.6 21.6	2.9 4.0	17.1 24.7	19.5 26.3
manufacturing Lighting fixture manufacturing Residential electric lighting fixture	33511 33512	169.5 147.3	 _	_ 22.0	- 4.0	26.6 24.2	30.9
manufacturing	335121	159.8	_	15.8	-	44.1	28.0
manufacturing	335122	132.9	_	_	_	_	34.1
Household appliance manufacturing  Small electrical appliance	3352	104.9	_	13.0	2.2	14.9	18.2
manufacturing  Electric housewares and household	33521	130.1	_	23.5	_	8.5	18.7
fan manufacturing	335211	136.3	_	32.6	_	-	12.0
Major appliance manufacturing  Household refrigerator and home	33522	97.9	_	10.0	2.6	16.8	18.1
freezer manufacturing	335222	105.5	_	_	_	11.7	22.2

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Navigational, measuring, electromedical,						
and control instruments manufacturing Navigational, measuring, electromedical,	19.5	8.6	1.9	1.0	-	6.3
and control instruments manufacturing	19.5	8.6	1.9	1.0	_	6.3
Electromedical and electrotherapeutic apparatus manufacturing	-	3.5	-	-	-	_
system and instrument manufacturing Automatic environmental control	17.1	7.7	2.0	-	-	5.9
manufacturing for residential, commercial, and appliance use Instruments and related products manufacturing for measuring,	55.8	26.4	_	-	-	_
displaying, and controlling industrial process variables	-	_	_	-	-	_
manufacturing	_	11.8	_	_	_	_
Irradiation apparatus manufacturing Manufacturing and reproducing magnetic	-	_	_	-	-	_
and optical media	18.3	14.6	4.6	4.9	_	12.3
magnetic and optical media Prerecorded compact disc (except software), tape, and record	18.3	14.6	4.6	4.9	-	12.3
reproducing	35.3	28.6	_	9.2	_	21.6
component manufacturing Electric lighting equipment manufacturing	26.9 31.4	14.7 14.0	5.5 7.7	3.9 -		11.2 18.9
Electric lamp bulb and part manufacturing	46.9	33.9				
Lighting fixture manufacturing  Residential electric lighting fixture	27.1	8.5	_	_	_	21.2
manufacturing	15.2	_	-	-	-	31.8
manufacturing	_	_	_	_	_	_
Household appliance manufacturing Small electrical appliance	28.3	9.7	4.5	4.6	-	8.2
manufacturing  Electric housewares and household	43.5	17.7	_	_	_	11.1
fan manufacturing	36.9	20.8	-	_	_	17.1
Major appliance manufacturing Household refrigerator and home	24.0	7.4	5.4	5.3	-	7.4
freezer manufacturing	26.2	10.8	-	9.5	_	10.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

Industry <sup>3</sup>			Source of injury or illness <sup>5</sup>						
	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials		
Harrack and Jarrackar a suring second									
Household laundry equipment	005004	400.0				400	40.5		
manufacturing		108.8	_			18.2	19.5		
Electrical equipment manufacturing		117.3	2.0	17.8	4.5	7.9	24.3		
Electrical equipment manufacturing Power, distribution, and specialty	33531	117.3	2.0	17.8	4.5	7.9	24.3		
transformer manufacturing	335311	197.9	_	26.5	22.3	11.9	39.0		
Motor and generator manufacturing	335312	138.4	2.9	18.0	_	10.6	31.4		
Switchgear and switchboard									
apparatus manufacturing	335313	107.6	_	11.6	_	_	19.5		
Other electrical equipment and component									
manufacturing	3359	120.1	1.2	18.4	1.2	25.0	12.2		
Battery manufacturing	33591	97.6	_	11.9	_	15.1	14.6		
Communication and energy wire and									
cable manufacturing	33592	122.4	_	38.6	_	_	_		
Other communication and energy wire									
manufacturing		171.1	_	_	_	_	_		
Wiring device manufacturing		105.8	_	16.1	_	25.2	11.5		
Current-carrying wiring device	00000	100.0		10.1		20.2	11.0		
manufacturing	335931	95.2	_	10.1	_	25.1	11.8		
Noncurrent-carrying wiring device	000001	00.2		10.1		20.1	11.0		
manufacturing	335932	143.1	_	37.6	_	25.6	_		
All other electrical equipment and	333332	145.1	_	37.0	_	25.0	_		
component manufacturing	33599	162.1				33.6			
All other miscellaneous electrical	33399	102.1	_	_	_	33.0	_		
equipment and component	335999	88.2							
manufacturing			2.1	11.8	-	12.9	- 22.2		
ransportation equipment manufacturing		159.7			3.6	1 1	32.2		
Motor vehicle manufacturing	3361	194.3	1.8	10.1	4.8	11.6	40.0		
Automobile and light duty motor vehicle	00044	4700			0.4	1 440	0.4.5		
manufacturing		178.3	_	9.6	3.4	11.3	34.5		
Automobile manufacturing	336111	171.3	_	9.2	4.1	7.2	35.8		
Light truck and utility vehicle									
manufacturing	336112	191.9	_	10.5	_	19.1	32.1		
Motor vehicle body and trailer									
manufacturing	3362	245.6	2.5	16.2	3.5	20.5	76.3		
Motor vehicle body and trailer									
manufacturing	33621	245.6	2.5	16.2	3.5	20.5	76.3		
Motor vehicle body manufacturing	336211	228.5	_	8.1	_	28.2	73.1		
Truck trailer manufacturing	336212	226.2	_	12.6	7.0	16.9	86.5		
Travel trailer and camper			1						
manufacturing	336214	334.9	3.8	28.3	_	17.0	96.3		
Motor vehicle parts manufacturing		132.3	1.9	11.3	4.3	15.5	24.0		
Motor vehicle gasoline engine and			1				_		
engine parts manufacturing	33631	102.1	2.5	10.2	_	6.4	26.0		
Gasoline engine and engine parts				'		"	_0.0		
manufacturing	336312	94.9	_	7.5	_	5.1	28.6		

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injur	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Household laundry equipment						
manufacturing	37.1	_	_	_	_	_
Electrical equipment manufacturing	28.9	9.2	5.0	3.9	_	13.8
Electrical equipment manufacturing	28.9	9.2	5.0	3.9	_	13.8
Power, distribution, and specialty	20.9	9.2	3.0	5.5	_	13.0
transformer manufacturing	28.6	20.0	10.5	6.6		27.6
Motor and generator manufacturing	43.5	8.9	6.1	0.0		13.8
Switchgear and switchboard	43.5	0.9	0.1	_	_	13.0
apparatus manufacturing	34.4	5.9	5.1	6.0		175
	34.4	5.9	5.1	6.3	_	17.5
Other electrical equipment and component	04.7	04.0	F 7	2.0		7.0
manufacturing	21.7	24.0	5.7	3.6	_	7.0
Battery manufacturing	21.9	18.6	_	_	_	_
Communication and energy wire and						
cable manufacturing	_	_	_	_	_	_
Other communication and energy wire						
manufacturing	_	_	_	_	_	
Wiring device manufacturing	18.4	20.2	5.2	_	_	5.4
Current-carrying wiring device						
manufacturing	15.9	19.9	3.9	_	_	5.1
Noncurrent-carrying wiring device						
manufacturing	27.2	21.4	_	_	_	_
All other electrical equipment and						
component manufacturing All other miscellaneous electrical equipment and component	31.1	38.9	_	_	_	_
manufacturing	_	_	_	_	-	_
Transportation equipment manufacturing	41.9	18.7	8.7	7.8	-	19.8
Motor vehicle manufacturing	68.8	18.8	6.9	13.2	-	18.3
Automobile and light duty motor vehicle						
manufacturing	67.4	16.8	6.4	12.2	-	15.6
Automobile manufacturing	62.3	14.8	5.0	16.6	_	14.4
Light truck and utility vehicle						
manufacturing	77.2	20.5	8.9	_	_	17.8
Motor vehicle body and trailer						
manufacturing	36.2	26.0	24.2	9.5	_	30.7
Motor vehicle body and trailer						
manufacturing	36.2	26.0	24.2	9.5	_	30.7
Motor vehicle body manufacturing	37.3	19.4	23.3	_	_	32.0
Truck trailer manufacturing	40.8	12.7	12.1	5.3	_	32.4
Travel trailer and camper						_
manufacturing	39.5	52.7	40.4	20.1	_	30.2
Motor vehicle parts manufacturing	34.7	15.1	4.7	4.9	_	15.8
Motor vehicle gasoline engine and			""			
engine parts manufacturing	25.5	13.1	_	4.7	_	10.5
Gasoline engine and engine parts	20.0			7.7		10.0
manufacturing	19.4	14.4	_	5.7	_	10.9
····-				<b>5</b>		

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Material algebras							
Motor vehicle electrical and electronic equipment manufacturing Other motor vehicle electrical and	33632	134.9	3.6	13.5	6.8	11.4	8.8
electronic equipment manufacturing Motor vehicle brake system	336322	113.1	2.0	12.6	7.8	8.3	8.0
manufacturing  Motor vehicle transmission and power	33634	66.1	_	5.5	_	18.7	15.5
train parts manufacturing	33635 33637	148.3 149.8	1.7	17.0 12.1	11.9 2.9	10.6 13.3	24.3 51.0
Other motor vehicle parts manufacturing Motor vehicle air-conditioning	33639	128.7	_	10.1	2.7	18.8	17.8
manufacturingAll other motor vehicle parts	336391	322.0	_	19.7	_	82.9	-
manufacturing	336399	112.6	1.0	9.3	2.5	13.5	18.6
manufacturing Aerospace product and parts	3364	89.5	1.8	6.4	2.1	5.6	11.1
manufacturing	33641 336411	89.5 104.3	1.8 2.2	6.4 6.3	2.1 2.4	5.6 4.6	11.1 10.7
Aircraft engine and engine parts manufacturing  Other aircraft parts and auxiliary	336412	54.9	_	4.0	-	5.7	4.5
equipment manufacturing Guided missile and space vehicle	336413	133.6	2.6	10.9	4.0	11.0	25.9
manufacturing	336414	24.8	_	_	_	_	_
parts manufacturing	336415 3365	39.0 198.1			_ _		<u>-</u>
Ship and boat buildingShip and boat building	3366 33661	340.0 340.0	4.2 4.2	23.9 23.9	4.5 4.5	18.9 18.9	71.3 71.3
Ship building and repairing	336611	363.6	5.1	26.7	4.5	22.0	73.5
Boat building  Other transportation equipment	336612	298.9	-	19.1	8.0	13.5	67.5
manufacturing Other transportation equipment	3369	150.2	4.4	13.5	_	7.8	30.1
manufacturingurniture and related product	33699	150.2	4.4	13.5	_	7.8	30.1
nanufacturing	337	225.6	2.1	13.8	30.1	29.9	35.0
kitchen cabinet manufacturing Wood kitchen cabinet and countertop	3371	240.4	2.3	10.0	37.2	31.3	32.3
manufacturing Household and institutional furniture	33711	291.8	_	4.9	39.6	50.6	37.5
manufacturing	33712	202.1	2.6	13.8	35.4	16.9	28.4

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Motor vehicle electrical and electronic						
equipment manufacturing Other motor vehicle electrical and	52.9	15.3	2.9	4.5	-	15.3
electronic equipment manufacturing	49.4	9.8	-	4.5	_	8.0
Motor vehicle brake system						
manufacturing	9.3	7.7	_	_	_	_
Motor vehicle transmission and power	33.9	14.5	F 4	3.9		25.5
train parts manufacturing			5.1		_	25.5
Motor vehicle metal stamping	24.3	12.6	9.8	6.8	_	15.2
Other motor vehicle parts	00.0	00.4	F.C.	4.0		04.7
manufacturing	26.2	20.4	5.6	4.2	_	21.7
Motor vehicle air-conditioning	<b>545</b>	00.0				72.2
manufacturing	54.5	69.2	_	_	_	12.2
All other motor vehicle parts	00.0	40.0	0.0	4.0		47.5
manufacturing	23.8	16.3	6.0	4.0	_	17.5
Aerospace product and parts	00.4	40.7	7.0	4.4		0.0
manufacturing	29.1	13.7	7.0	4.1	_	8.8
Aerospace product and parts	00.4	40.7	7.0	4.4		
manufacturing	29.1	13.7	7.0	4.1	_	8.8
Aircraft manufacturing	39.4	17.7	9.0	5.0	_	7.1
Aircraft engine and engine parts	0.4	0.0		0.5		45.7
manufacturing	9.1	6.0	_	6.5	_	15.7
Other aircraft parts and auxiliary	44.4	440	40.0	4.0		44.0
equipment manufacturing	41.1	14.0	10.8	1.8	_	11.6
Guided missile and space vehicle	<b>-</b> -	0.0				
manufacturing	5.7	9.8	_	_	_	_
Guided missile and space vehicle						
propulsion unit and propulsion unit		40.7				
parts manufacturing	_	12.7	_	_	_	_
Railroad rolling stock manufacturing	_ 70.0	-	-	-	_	58.9
Ship and boat building	78.3	46.1	18.8	19.0	_	55.0
Ship and boat building	78.3	46.1	18.8	19.0	_	55.0
Ship building and repairing	89.6	45.0	16.7	12.6	_	69.7
Boat building	58.4	47.8	22.5	30.2	_	29.2
Other transportation equipment	05.0	0.0	0.0	40.0		00.0
manufacturing	35.0	9.6	8.0	19.0	_	20.6
Other transportation equipment	05.0	0.0	0.0	40.0		00.0
manufacturing	35.0	9.6	8.0	19.0	_	20.6
Furniture and related product	26.4	27.5	101	0.0		22.4
manufacturing	36.4	27.5	18.1	9.2	_	23.4
Household and institutional furniture and	24.5	20.4	00.0	40.4		07.4
kitchen cabinet manufacturing	34.5	32.4	23.0	10.1	_	27.4
Wood kitchen cabinet and countertop	20.4	50.0	000	40.0		20.5
manufacturing	32.4	52.3	26.9	12.2	_	33.5
Household and institutional furniture	20.2	47.5	00.4	0.7		20.0
manufacturing	36.0	17.5	20.1	8.7	_	22.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Unbelstoned because and fore Some							
Upholstered household furniture manufacturing Nonupholstered wood household	337121	170.7	_	13.4	38.0	7.2	14.7
furniture manufacturing  Metal household furniture	337122	226.7	_	15.5	42.9	20.1	20.6
manufacturing	337124	152.8		19.3			
			_	19.5	-	- 0	40.4
Institutional furniture manufacturing Office furniture (including fixtures)	337127	203.4	_	_	25.0	25.2	49.1
manufacturing	3372	201.5	_	21.3	16.3	26.9	47.9
Office furniture (including fixtures)	3372	201.5		21.0	10.5	20.5	47.5
manufacturing	33721	201.5	_	21.3	16.3	26.9	47.9
Wood office furniture manufacturing	337211	189.3	_	_	-	25.9	25.0
Office furniture (except wood)	007211	100.0				20.0	20.0
manufacturing	337214	86.5	_	11.2	_	6.9	16.6
Showcase, partition, shelving, and	007214	00.0		11.2		0.5	10.0
locker manufacturing	337215	264.1	_	34.8	12.4	35.0	71.3
Other furniture related product	007210	204.1		04.0	12.7	00.0	71.0
manufacturing	3379	180.5	_	22.1	14.2	27.5	21.6
Mattress manufacturing	33791	205.2	_	16.0	18.4	39.6	30.2
Blind and shade manufacturing	33792	142.4	_	31.6	7.7	8.9	8.4
Aiscellaneous manufacturing	337 92	125.0	2.2	17.2	7.7 5.9	18.1	12.5
Medical equipment and supplies	339	125.0	2.2	17.2	5.9	10.1	12.3
manufacturing	3391	85.3	2.1	11.2	3.8	8.3	5.6
Medical equipment and supplies	3391	00.0	2.1	11.2	3.0	0.5	5.0
manufacturing	33911	85.3	2.1	11.2	3.8	8.3	5.6
Laboratory apparatus and furniture	00011	00.0	2.1	11.2	0.0	0.0	0.0
manufacturing	339111	128.5	_	16.5	_	23.7	33.6
Surgical and medical instrument	000111	120.0		10.0		20.7	00.0
manufacturing	339112	57.1	3.5	7.2	1.9	3.8	3.8
Surgical appliance and supplies	333112	37.1	0.5	1.2	1.5	3.0	3.0
manufacturing	339113	149.8	_	20.1	6.2	18.3	8.4
Dental equipment and supplies	333113	143.0		20.1	0.2	10.5	0.4
manufacturing	339114	90.2	_	16.0	_	_	_
Ophthalmic goods manufacturing	339115	71.4	_	10.0	_	_	_
Other miscellaneous manufacturing	3399	159.1	2.3	22.4	7.7	26.5	18.4
Jewelry and silverware manufacturing	33991	85.2	2.3	15.1	7.7	18.7	4.8
Jewelry (except costume)	33991	05.2	_	15.1	_	10.7	4.0
manufacturing	339911	32.7					
Sporting and athletic goods	339911	32.1	_	_	_	_	_
Sporting and atmetic goods	33992	185.9		20.5	6.0	24.0	24.1
manufacturing  Doll and stuffed toy manufacturing	33992 339931	89.0	_	20.5	6.0	24.0	24.1
Office supplies (except paper)	১১৯৯১।	09.0	_	_	_	_	_
	33994	118.4		18.7	_	8.8	7.8
manufacturing  Pen and mechanical pencil	33994	110.4	_	10.7	_	0.0	7.8
	220044	01.6					
manufacturing	339941	91.6	_	_	_	-	_
Lead pencil and art good	220040	07.0					
manufacturing	339942	97.2	_	_	_	-	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Upholstered household furniture						
manufacturing	34.2	14.5	17.9	7.6	_	19.3
Nonupholstered wood household	34.2	14.5	17.5	7.0		19.5
furniture manufacturing	41.2	24.7	22.9	6.1	_	31.3
Metal household furniture	41.2	24.7	22.3	0.1		31.3
manufacturing		15.2				
Institutional furniture manufacturing	_ 18.6	15.2	25.5	21.3	_	17.3
Institutional furniture manufacturing	10.0	_	25.5	21.3	_	17.3
Office furniture (including fixtures)	37.8	40.4	0.0	5.7		404
manufacturing	37.0	18.1	9.8	5.7	_	16.1
Office furniture (including fixtures)	07.0	40.4	0.0	F 7		404
manufacturing	37.8	18.1	9.8	5.7	_	16.1
Wood office furniture manufacturing	35.2	33.5	_	_	_	_
Office furniture (except wood)	07.5	0.0				
manufacturing	27.5	6.2	_	_	_	_
Showcase, partition, shelving, and						
locker manufacturing	47.7	22.0	11.4	6.6	_	20.6
Other furniture related product						
manufacturing	46.9	16.2	_	11.9	_	13.4
Mattress manufacturing	51.6	15.6	_	17.9	_	11.1
Blind and shade manufacturing	39.7	17.0	9.6	_	_	16.9
Miscellaneous manufacturing	27.0	16.8	7.5	2.9	_	14.8
Medical equipment and supplies						
manufacturing	25.8	14.5	3.5	1.2	_	9.2
Medical equipment and supplies						
manufacturing	25.8	14.5	3.5	1.2	_	9.2
Laboratory apparatus and furniture						
manufacturing	20.0	_	_	_	_	11.1
Surgical and medical instrument						
manufacturing	18.1	10.2	3.4	_	_	4.4
Surgical appliance and supplies						
manufacturing	45.0	22.0	6.5	_	_	19.8
Dental equipment and supplies	10.0		0.0			10.0
manufacturing	40.6	10.7	_	_	_	_
Ophthalmic goods manufacturing	21.6	31.3	_	_	_	_
Other miscellaneous manufacturing	28.0	18.8	10.9	4.4		19.6
Jewelry and silverware manufacturing	21.5	14.9	10.9	4.4	_	19.0
	21.5	14.9	_	_	_	_
Jewelry (except costume)		0.0				
manufacturing	_	9.8	_	_	_	_
Sporting and athletic goods	40.0	00.0	445	0.7		0.4.0
manufacturing	43.2	23.2	14.5	3.7	_	24.3
Doll and stuffed toy manufacturing	56.2	_		-	_	_
Office supplies (except paper)						
manufacturing	40.3	15.2	-	_	_	18.1
Pen and mechanical pencil						
manufacturing	28.2	_	-	-	_	-
Lead pencil and art good						
manufacturing	21.3	_	-	_	_	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Source	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Sign manufacturingAll other miscellaneous manufacturing	33995 33999	146.4 195.3	- 4.2	12.8 33.2	_ 13.4	19.1 39.8	23.5 21.4
Gasket, packing, and sealing device manufacturing Musical instrument manufacturing	339991 339992	168.3 486.3	_ _	33.2 -		26.3 -	15.4 -
Broom, brush, and mop manufacturing All other miscellaneous	339994	169.6	_	37.5	-	34.7	14.9
manufacturing	339999	156.4	3.2	30.8	-	31.9	13.4
Service providing		126.7	1.6	18.6	5.5	6.1	7.7
Trade, transportation, and utilities <sup>11</sup>		178.9	1.8	36.9	7.7	9.8	15.9
Wholesale trade	42	151.7	1.3	28.5	3.7	9.5	18.2
Merchant wholesalers, durable goods  Motor vehicle and motor vehicle parts and	423	131.7	1.0	16.0	3.1	8.7	27.5
supplies merchant wholesalers  Furniture and home furnishing merchant	4231	171.1	_	18.0	1.6	7.1	43.5
wholesalersLumber and other construction materials	4232	137.1	_	30.4	-	-	10.1
merchant wholesalers Electrical goods merchant wholesalers Hardware, and plumbing and heating equipment and supplies merchant	4233 4236	216.7 84.9		14.6 15.4	5.2 3.8	9.2	67.0 5.7
wholesalers	4237	136.9	_	17.7	8.5	8.3	26.3
merchant wholesalers	4238	139.5	1.7	17.0	1.4	13.2	32.6
wholesalers	4239	131.1	_	18.2	_	14.2	19.5
Merchant wholesalers, nondurable goods  Paper and paper product merchant	424	200.6	2.1	52.2	4.8	10.4	6.4
wholesalers	4241	126.5	_	33.7	-	16.4	10.4
wholesalers	4242	97.3	_	14.8	-	2.9	_
merchant wholesalersGrocery and related product merchant	4243	73.1	_	15.7	-	_	_
wholesalersFarm product raw material merchant	4244	296.6	1.5	82.9	9.5	19.9	5.5
wholesalers  Beer, wine, and distilled alcoholic	4245	145.8	_	_	-	-	_
beverage merchant wholesalersMiscellaneous nondurable goods merchant	4248	402.8	_	137.8	-	-	20.8
wholesalers	4249	128.0	2.8	29.5	4.0	5.4	4.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Sign manufacturing	11.5	26.3	15.2	_	_	27.9
All other miscellaneous manufacturing Gasket, packing, and sealing device	30.8	15.5	12.4	6.7	-	17.8
manufacturing	37.2	12.2	16.9	9.0	_	12.2
Musical instrument manufacturing	_	_	_	_	_	_
Broom, brush, and mop						
manufacturing	32.4	_	_	_	_	_
All other miscellaneous						
manufacturing	26.1	17.9	_	_	_	22.8
Service providing	17.8	25.1	4.4	13.2	8.5	18.2
, -						
Trade, transportation, and utilities <sup>11</sup>	25.0	30.6	6.2	25.0	.1	19.9
Wholesale trade	24.2	24.5	4.8	22.5	_	14.4
Merchant wholesalers, durable goods  Motor vehicle and motor vehicle parts and	19.6	19.6	6.1	17.5	-	12.5
supplies merchant wholesalers	26.7	20.5	8.2	31.3	_	13.0
Furniture and home furnishing merchant	20.7	20.5	0.2	31.3	_	13.0
wholesalers	24.1	24.5	_	33.5	_	_
Lumber and other construction materials	04.4	05.7	F 4	00.0		07.0
merchant wholesalers	31.4	35.7	5.4	20.3	_	27.6
Electrical goods merchant wholesalers  Hardware, and plumbing and heating equipment and supplies merchant	12.8	17.1	4.9	10.7	<del>-</del>	12.7
wholesalers	17.5	18.9	4.3	26.3		8.7
Machinery, equipment, and supplies	17.5	10.5	4.5	20.5		0.7
merchant wholesalers	21.4	18.0	10.0	12.1	_	12.2
Miscellaneous durable goods merchant	21.7	10.0	10.0	12.1		12.2
wholesalers	16.3	21.8	3.2	15.6	_	19.6
Merchant wholesalers, nondurable goods	32.7	36.1	3.8	33.3	_	19.1
Paper and paper product merchant						
wholesalers	12.1	22.0	_	15.2	_	8.7
Drugs and druggists' sundries merchant						
wholesalers	20.1	13.9	_	37.8	_	4.5
Apparel, piece goods, and notions						
merchant wholesalers	12.2	24.6	_	4.2	_	5.8
Grocery and related product merchant						
wholesalers	54.2	46.3	4.4	43.7	_	28.7
Farm product raw material merchant						
wholesalers	24.0	27.5	-	_	_	42.1
Beer, wine, and distilled alcoholic	45.0			20.4		05-
beverage merchant wholesalers	45.2	80.2	-	88.4	_	25.7
Miscellaneous nondurable goods merchant	47.0	04.4		40.0		45.0
wholesalers	17.2	24.1	6.3	18.9	_	15.2

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Wholesale electronic markets and agents and							
brokers	425	96.9	_	14.8	2.9	10.3	11.6
Wholesale electronic markets and agents							
and brokers	4251	96.9	_	14.8	2.9	10.3	11.6
Retail trade	44-45	150.9	1.9	32.7	9.6	10.5	12.7
Motor vehicle and parts dealers	441	143.7	3.4	9.2	.9	6.8	34.0
Automobile dealers	4411	124.0	4.2	5.5		4.3	24.0
New car dealers	44111	130.2	4.2	6.0	_	4.7	25.3
Used car dealers	44112	64.5	4.2	0.0	_	-7.7	11.2
Automotive parts, accessories, and tire	77112	04.0	_		-	-	11.2
stores	4413	194.0	1.9	18.7	1.6	7.7	63.9
Automotive parts and accessories	7413	134.0	1.9	10.7	1.0	'.'	03.9
•	44131	181.4	_	25.9	2.2	6.2	55.8
stores	-		_	25.9	2.2		
Tire dealers	44132	216.6		20.5	-	10.3	78.3
Furniture and home furnishings stores	442	191.2	2.1	30.5	54.2	7.3	6.3
Furniture stores	4421	215.6	3.7	30.2	80.9	10.6	4.9
Home furnishings stores	4422	161.5	_	30.8	21.8	3.4	7.8
Floor covering stores	44221	148.5	_	24.0	11.7	_	_
Other home furnishings stores	44229	171.6	_	36.0	29.6		8.9
Electronics and appliance stores	443	87.0	_	20.1	2.1	22.6	4.6
Electronics and appliance stores Appliance, television, and other	4431	87.0	_	20.1	2.1	22.6	4.6
electronics stores	44311	105.8	_	19.5	2.9	31.9	4.1
Computer and software stores  Camera and photographic supplies	44312	51.5	_	_	-	_	_
stores	44313	43.6	_	10.9	-	_	-
supplies dealers	444	225.9	1.5	37.7	11.7	12.4	43.2
Building material and supplies dealers	4441	237.9	1.6	39.7	13.0	12.1	46.3
Home centers	44411	272.8	1.7	52.7	15.0	15.4	46.0
Hardware stores	44413	136.6		34.0	13.7	11.1	19.8
Other building material dealers	44419	232.1	_	18.2	10.3	7.4	65.2
Lawn and garden equipment and supplies	77713	202.1		10.2	10.0	'	00.2
stores	4442	128.0	_	21.3	_	14.6	17.9
Outdoor power equipment stores	44421	131.3	_		_	14.0	-
Nursery and garden centers	44422	127.0	_	22.8	_	15.2	14.6
Food and beverage stores	44422	194.9	1.3	54.1	5.0	25.0	3.4
Grocery stores	4451	194.3	1.4	55.2	5.0	26.4	2.0
Supermarkets and other grocery (except	7401	130.1	1.4	55.2	5.0	20.4	2.0
convenience) stores	44511	205.0	1.4	57.5	5.3	28.0	2.1
Specialty food stores	4452	196.8	'	27.7	7.1	25.9	17.6
Fruit and vegetable markets	4452 44523	128.6	_	31.2	7.1	20.9	17.0
	44523 446	66.7			3.9	-	
Health and personal care stores	-		.5	17.5		1.3	1.6
Health and personal care stores	4461	66.7	.5	17.5	3.9	1.3	1.6
Pharmacies and drug stores	44611	71.4	.6	20.3	4.7	1.3	.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Wholesale electronic markets and agents and						
brokers	19.7	12.2	2.4	13.3	_	9.4
Wholesale electronic markets and agents						
and brokers	19.7	12.2	2.4	13.3	_	9.4
Retail trade	19.6	27.6	7.0	12.4	_	17.0
Motor vehicle and parts dealers	19.7	23.4	6.8	27.0	_	12.6
Automobile dealers	19.4	26.0	6.8	21.6	_	11.6
New car dealers	20.9	26.6	7.3	22.8	_	11.6
Used car dealers	_	20.0	_	9.9	_	11.6
Automotive parts, accessories, and tire						
stores	19.1	17.9	7.7	38.0	_	17.5
Automotive parts and accessories						
stores	16.2	19.7	5.9	31.5	_	16.3
Tire dealers	24.2	14.8	11.1	49.7	_	19.7
Furniture and home furnishings stores	22.3	24.6	13.5	13.5	_	17.0
Furniture stores	25.2	22.6	4.6	20.5	_	12.4
Home furnishings stores	18.7	27.0	24.4	4.9	_	22.6
Floor covering stores	10.7	35.1	42.0	4.5		11.4
Other home furnishings stores	26.8	20.7	10.7	5.3	_	31.3
Electronics and appliance stores	6.2	15.0	2.3	7.9	_	6.1
Electronics and appliance stores	6.2	15.0	2.3	7.9 7.9		6.1
Appliance, television, and other	0.2	13.0	2.3	1.9	_	0.1
electronics stores	7.1	20.3	3.0	10.1		6.7
	7.1 —	20.3	3.0	10.1	_	6.7
Computer and software stores	_	_	_	_	_	_
Camera and photographic supplies		117				12.0
stores	_	11.7	_	_	_	13.9
Building material and garden equipment and	05.0	04.0	0.0	04.5		04.0
supplies dealers	25.9	31.6	8.6	21.5	_	31.8
Building material and supplies dealers	27.4	33.8	9.2	22.0	_	32.7
Home centers	30.4	38.0	11.2	24.3	_	38.1
Hardware stores	18.8	11.2	6.0	7.8	_	14.1
Other building material dealers	28.5	38.7	7.6	20.7	_	34.4
Lawn and garden equipment and supplies						
stores	13.1	14.1	_	17.2	_	24.0
Outdoor power equipment stores			_	_	_	
Nursery and garden centers	11.0	18.4		14.9	_	22.4
Food and beverage stores	27.4	35.4	13.1	11.2	_	18.9
Grocery stores	29.1	36.5	13.7	10.4	_	18.5
Supermarkets and other grocery (except						
convenience) stores	29.0	36.8	14.4	11.0	_	19.5
Specialty food stores	16.8	39.4	14.8	18.5	_	28.1
Fruit and vegetable markets	-	22.6		33.3	_	-
Health and personal care stores	13.5	15.5	1.9	3.2	_	7.9
Health and personal care stores	13.5	15.5	1.9	3.2	_	7.9
Pharmacies and drug stores	15.1	15.4	1.8	3.6	_	8.1

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Source	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Coometice begutty complied and							
Cosmetics, beauty supplies, and perfume stores	44612	76.0		20.2			
Optical goods stores	44613	31.8	_	20.2	_	_	_
	44619	49.5	_	_	_	_	_
Other health and personal care stores	44619	49.5 101.6	_	22.7	_ 1.6	3.3	- 4.5
Gasoline stations			_				_
Gasoline stations	4471	101.6	_	22.7	1.6	3.3	4.5
Gasoline stations with convenience	4.474.4	400.4		00.0	4.7	0.4	4.0
stores	44711	102.4	_	23.8	1.7	3.1	4.0
Other gasoline stations	44719	96.8	_	16.5	_		7.3
Clothing and clothing accessories stores	448	62.3	_	14.4	8.7	2.1	1.8
Clothing stores	4481	72.0	_	16.2	11.7	.7	2.3
Women's clothing stores	44812	47.2	_	11.3	7.9		
Family clothing stores	44814	97.1	_	20.3	13.3	.7	3.4
Clothing accessories stores	44815	22.6	_		_	_	_
Other clothing stores	44819	52.3	_	26.0	_	_	_
Shoe stores  Jewelry, luggage, and leather goods	4482	55.9	_	17.0	_	_	_
stores	4483	19.1	_	2.6	-	_	_
Jewelry stores	44831	12.9	_	_	_	_	_
Luggage and leather goods stores porting goods, hobby, book, and music	44832	102.7	_	_	-	_	_
stores	451	80.5	_	24.2	2.8	1.8	1.8
Sporting goods, hobby, and musical	_				_		_
instrument stores	4511	87.3	_	23.5	2.9	2.2	2.3
Sporting goods stores	45111	57.2	_	11.8		2.7	2.9
Hobby, toy, and game stores	45112	170.8	_	52.0	7.7		
Sewing, needlework, and piece goods stores	45113	60.4	_	22.8	_	_	_
Musical instrument and supplies	45114	29.4	_				
stores			_		_	_	_
Book, periodical, and music stores	4512	66.4	_	25.5	2.8	-	_
Book stores and news dealers	45121	72.8	_	30.4	3.6	-	_
Prerecorded tape, compact disc, and	45400	40.0		14.0			
record stores	45122	48.2		11.3	_ 20_4	101	-
General merchandise stores	452 4534	191.2	2.4	53.6	20.4	10.1	6.9
Department stores	4521	204.1	2.6	55.5	22.4	11.3	7.7
Other general merchandise stores	4529	176.9	2.1	51.4	18.2	8.8	5.9
Warehouse clubs and superstores	45291	185.2	2.7	60.7	7.8	10.8	6.1
liscellaneous store retailers	453	92.8	1.7	21.6	7.7	3.0	6.6
Florists	4531	122.4	_	42.9	_	-	
Office supplies, stationery, and gift stores	4532	82.0	3.6	20.3	9.0	4.6	4.5
Office supplies and stationery stores	45321	82.6		24.5	9.1	8.4	1.5
Gift, novelty, and souvenir stores	45322	81.4	6.9	16.0	8.9	-	7.6
Used merchandise stores	4533	120.1	_	22.2	23.3	1.9	5.3
Other miscellaneous store retailers	4539	86.4	_	16.2	2.9	2.4	11.1
Pet and pet supplies stores	45391	76.8	_	15.4	-		_
Manufactured (mobile) home dealers	45393	139.8	_	_	_	_	37.3

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Cosmetics, beauty supplies, and						
perfume stores	12.1	19.1				9.1
Optical goods stores	12.1	19.1	_	_	_	9.1
	_ 11.7	18.1	_	_	_	_
Other health and personal care stores  Gasoline stations	11.7	33.1	4.8	<u> </u>	_	12.0
					_	13.8
Gasoline stations	12.8	33.1	4.8	4.1	_	13.8
Gasoline stations with convenience						
stores	11.3	36.3	4.3	4.2	_	13.0
Other gasoline stations	21.3	14.8	7.9	_	_	18.5
Clothing and clothing accessories stores	8.9	17.1	1.0	2.6	_	5.5
Clothing stores	11.7	17.8	1.2	3.5	_	6.8
Women's clothing stores	6.9	13.5	_	_	_	3.8
Family clothing stores	18.6	21.9	1.6	6.7	_	10.0
Clothing accessories stores	_	_	_	_	_	_
Other clothing stores	_	_	_	_	_	_
Shoe stores	_	23.4	_	_	_	_
Jewelry, luggage, and leather goods		20.1				
stores	_	7.2	_	_	_	3.0
Jewelry stores	_	6.7	_	_	_	3.0
,	_	0.7	_	_	_	_
Luggage and leather goods stores	_	_	_	_	_	_
Sporting goods, hobby, book, and music	440	47.4	0.0	0.7		40.0
stores	14.2	17.4	3.0	2.7	_	12.2
Sporting goods, hobby, and musical						
instrument stores	15.5	20.2	3.8	3.3	_	12.9
Sporting goods stores	9.1	8.8	4.6	4.7	_	11.7
Hobby, toy, and game stores	34.0	48.4	_	2.1	_	15.6
Sewing, needlework, and piece goods						
stores	_	11.3	_	_	_	13.2
Musical instrument and supplies						
stores	_	6.8	_	_	_	11.0
Book, periodical, and music stores	11.4	11.6	1.3	1.4	_	10.7
Book stores and news dealers	9.9	10.0	1.8	1.7	_	13.6
Prerecorded tape, compact disc, and	0.0	10.0	1.0	•••		10.0
record stores	15.5	16.2	_	_	_	
General merchandise stores	22.4	34.6	5.5	10.9	_	24.4
	22.4	39.4	5.6	9.3	_	27.7
Department stores					_	
Other general merchandise stores	22.3	29.3	5.4	12.8	_	20.7
Warehouse clubs and superstores	22.4	31.8	6.8	15.6	_	20.5
Miscellaneous store retailers	12.4	17.0	4.1	5.0	_	13.6
Florists	36.8				_	
Office supplies, stationery, and gift stores	9.2	15.4	1.2	5.8	_	8.4
Office supplies and stationery stores	9.3	11.8	1.7	10.6	_	5.2
Gift, novelty, and souvenir stores	9.0	19.1	-	_	_	11.7
Used merchandise stores	18.3	24.8	_	9.0	_	12.9
Other miscellaneous store retailers	6.3	14.5	6.1	3.7	_	23.0
Pet and pet supplies stores	7.7	7.7	_		_	27.5
Manufactured (mobile) home dealers		43.7	_	_	_	
manadarea (mobile) nome dealers		1				

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
All other microllen cour atom metallens	45200	07.0		20.7			44.0
All other miscellaneous store retailers	45399	87.3		20.7		_	11.6
Nonstore retailers	454	159.9	9.1	32.9	2.4	6.3	7.8
Electronic shopping and mail-order							
houses	4541	76.8	_	20.1	2.8	2.8	2.4
Vending machine operators	4542	199.2	_	75.7	_	24.1	_
Direct selling establishments	4543	264.0	23.8	37.1	_	5.7	16.8
Fuel dealers	45431	270.3	34.8	27.9	_	_	24.2
Other direct selling establishments	45439	251.2	_	55.8	-	-	-
Transportation and warehousing <sup>11</sup>	48-49	306.5	2.4	65.5	8.3	8.4	22.2
Air transportation	481	525.3	3.3	177.7	12.0	15.1	14.0
Scheduled air transportation	4811	546.4	3.5	193.1	12.9	16.0	15.2
Rail transportation <sup>11</sup>	482	177.6	_	2.5	.7	1.3	8.3
Water transportation	483	184.0	_	21.9	9.6	8.9	28.4
Deep sea, coastal, and great lakes water							_
transportation	4831	94.2	_	26.4	_	_	11.6
Inland water transportation	4832	288.5	_	_	_	_	47.9
Truck transportation	484	289.9	2.4	31.9	11.9	8.0	33.4
General freight trucking	4841	294.3	2.7	33.6	6.6	8.5	35.5
General freight trucking, local	48411	270.8		21.9	7.3	18.9	29.6
General freight trucking, long-distance	48412	301.2	3.2	37.1	6.4	5.5	37.2
Specialized freight trucking	4842	278.6	3.2	27.3	25.4	6.5	28.0
Specialized freight (except used goods)	4042	270.0	_	21.5	25.4	0.5	20.0
trucking, local	48422	238.5	_	8.6	9.6	_	28.4
Specialized freight (except used goods)	40422	230.3	_	0.0	3.0	_	20.4
trucking, long-distance	48423	241.7	_	21.9	_	_	27.3
Transit and ground passenger	40423	271.7		21.0			21.0
transportation	485	276.8	4.9	17.7	1.0	1.4	11.7
Urban transit systems	4851	539.3	4.5	15.3	4.5	1.4	37.8
Interurban and rural bus transportation	4852	290.7	_	71.2	4.5	_	17.6
Taxi and limousine service	4853	341.4	13.4	26.4	_	_	-
Taxi and limbusine service	48531	460.3	13.4	41.8	_	_	_
Limousine service	48532	225.2	_	41.0	_	_	_
School and employee bus transportation	4854	201.0	3.6	1.8	_	_	7.3
	4855	183.1	3.6		_	_	_
Charter bus industry	4600	103.1	_	26.9	_	_	6.5
Other transit and ground passenger	4050	200.0		40.0		1	F.0
transportation	4859	222.0	_	16.8	_	3.1	5.6
Pipeline transportation	486	95.2	_	_	_	_	_
Pipeline transportation of natural gas	4862	109.8	_		_	_	_
Scenic and sightseeing transportation	487	236.8		52.6	_	_	34.8
Support activities for transportation	488	215.3	4.3	28.1	3.5	5.4	27.0
Support activities for rail transportation	4882	330.8	_		_	-	54.7
Support activities for water transportation	4883	383.5	9.0	27.4	_	15.4	72.7
Support activities for road transportation	4884	239.7	_	19.4	_	_	13.6
Motor vehicle towing	48841	259.6	_		<del>-</del>	-	_
Freight transportation arrangement	4885	94.9	_	17.8	7.2	-	9.8

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
All other miscellaneous store retailers	5.8	10.7	8.2	_	_	20.6
Nonstore retailers	20.9	39.9	11.5	14.2	_	14.9
Electronic shopping and mail-order	20.0	00.0	11.0	17.2		14.0
houses	18.4	19.5	2.3	3.7	_	4.2
Vending machine operators	19.3	24.9	2.5	26.6	_	22.0
Direct selling establishments	25.0	73.4	27.4	25.0	_	27.7
Fuel dealers	19.9	89.9	9.1	24.0	_	30.6
Other direct selling establishments	35.3	39.6	64.8	26.9	_	21.7
Other direct selling establishments	33.3	39.0	04.0	20.9	_	21.7
Transportation and warehousing <sup>11</sup>	41.9	48.1	5.4	68.6	0.2	35.5
Air transportation	74.1	70.2	2.8	100.2	_	55.9
Scheduled air transportation	78.3	68.1	3.1	99.3	_	56.9
Rail transportation <sup>11</sup>	1.1	35.2	8.6	19.0	_	100.9
Water transportation	32.5	35.7	_	20.5	_	23.3
Deep sea, coastal, and great lakes water						
transportation	18.6	22.3	_		_	5.0
Inland water transportation	48.6	51.4	_	41.8	_	44.7
Truck transportation	35.4	54.6	8.2	77.8	_	26.5
General freight trucking	33.4	54.3	9.6	81.8	_	28.1
General freight trucking, local	27.2	43.5	18.1	55.9	_	47.3
General freight trucking, long-distance	35.3	57.4	7.2	89.5	_	22.5
Specialized freight trucking Specialized freight (except used goods)	40.6	55.5	4.3	67.2	_	22.1
trucking, local	33.5	44.1	_	81.8	_	19.0
Specialized freight (except used goods)	00.0	77.1		01.0		13.0
trucking, long-distance	51.3	53.2	_	62.3	_	20.1
Transit and ground passenger	01.0	00.2		02.0		20.1
transportation	29.4	50.8	2.1	114.4	3.2	40.3
Urban transit systems	65.6	77.1	9.1	226.8		96.9
Interurban and rural bus transportation	24.6	42.8	-	67.4	_	36.0
Taxi and limousine service	34.1	39.9	_	185.9	_	27.3
Taxi service	59.7	49.1	_	254.7	_	31.2
Limousine service	_	_	_	118.6	_	_
School and employee bus transportation	17.1	62.7	_	75.5	_	32.8
Charter bus industry	23.5	53.8	_	55.9	_	13.4
Other transit and ground passenger	20.0	33.0		33.3		15.4
transportation	28.8	23.4	_	83.0	10.1	47.3
Pipeline transportation	29.3		_	-	'-'	20.1
Pipeline transportation of natural gas	34.3	_	_	_	_	22.9
Scenic and sightseeing transportation	35.3	32.5	_	36.4	_	25.7
Support activities for transportation	32.3	33.9	5.2	52.1	_	23.7
Support activities for rail transportation	60.5	57.9		76.0	_	42.7
Support activities for water transportation	46.3	65.6	15.6	82.3	_	46.9
Support activities for road transportation	48.0	22.4	15.0	113.4	_	11.6
Motor vehicle towing	54.8			149.4	_	11.0
Freight transportation arrangement	16.6	17.9	_	17.2	_	6.3
i roigni iranoponation arrangement	10.0	17.3	_	11.4		0.5

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
	4000	400.0		50.0		440	40.0
Other support activities for transportation	4889	182.6		52.9		14.3	18.9
Couriers and messengers	492	408.5	0.4	148.8	1.4	14.4	11.7
Couriers	4921	421.5	.5	160.4	1.6	11.4	12.4
Local messengers and local delivery	4922	278.4	_	31.8		44.8	
/arehousing and storage	493	282.5	_	97.3	14.2	10.0	13.9
Warehousing and storage	4931	282.5	_	97.3	14.2	10.0	13.9
General warehousing and storage	49311	256.5	.5	78.4	16.5	10.4	13.7
Refrigerated warehousing and storage	49312	282.5	_	97.3	14.2	10.0	13.9
Other warehousing and storage	49319	192.1	_	40.9	-	-	27.9
Utilities	22	137.9	.7	5.0	.8	8.2	15.8
Itilities	221	137.9	.7	5.0	.8	8.2	15.8
Electric power generation, transmission							
and distribution	2211	108.6	.4	4.9	.9	6.9	18.1
Electric power generation	22111	88.4	.6	5.1	1.0	6.2	13.3
Electric power transmission, control, and	00440	400.0		4.5		7.0	05.0
distribution	22112	139.2		4.5	_	7.9	25.3
Natural gas distribution	2212	240.9	1.6	4.8	_	6.9	6.7
Water, sewage and other systems	2213	164.1	_	_	_	24.4	16.8
Water supply and irrigation systems	22131	179.7	_	_	_	27.8	_
Information		75.0	.4	9.7	1.7	3.9	4.7
Information	51	75.0	.4	9.7	1.7	3.9	4.7
Publishing industries (except Internet)	511	68.7	.7	14.4	2.0	9.1	2.5
Newspaper, periodical, book, and directory	E444	00.4	_	10.0	2.6	104	2.5
publishers	5111	92.1	.5	19.0	2.6	12.4	3.5
Newspaper publishers	51111	109.9	.9	21.8	3.8	16.6	3.9
Periodical publishers	51112	75.3	_	14.9	_	1.5	3.8
Directory and mailing list publishers	51114	89.9		_	_	_	_
Other publishers	51119	42.2	_	_	_	-	_
otion picture and sound recording	540	70.0		04.0			
industries	512	73.6	_	21.8	_	-	2.9
Motion picture and video industries	5121	77.4	_	23.0	_	-	2.9
roadcasting (except Internet)	515	65.5	_	4.7	1.9	1.7	2.0
Radio and television broadcasting	5151	38.5	_	1.8	_	.9	.9
Television broadcasting	51512	50.8	_	3.1	2.3	1.4	1.6
Cable and other subscription	_			.			
programming	5152	133.2	_	11.9	_	-	4.6
nternet publishing and broadcasting	516	54.7	-	21.5	_	-	_
elecommunications	517	102.1	_	5.2	1.8	2.2	9.8
Wired telecommunications carriers	5171	117.5	_	7.1	1.4	3.3	16.3
nternet service providers, web search							
portals, and data processing services	518	21.5	-	3.1	_	_	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		_
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Other support activities for transportation	22.2	29.2	6.2	17.3		15.5
Other support activities for transportation	84.0	57.8	0.2	63.2	_	26.4
Couriers and messengers	88.0	58.2	_	61.6	_	27.1
Couriers	43.7	54.5	_	79.4	_	27.1
Local messengers and local delivery	43.7 34.9	27.2	4.4	79.4 46.1	_	34.1
Warehousing and storage					_	
Warehousing and storage	34.9	27.2	4.4	46.1		34.1
General warehousing and storage	33.2	30.1	5.2	31.1	_	37.4
Refrigerated warehousing and storage	34.9	27.2	4.4	46.1	_	34.1
Other warehousing and storage	70.4	_	_	_	_	22.7
Utilities	31.9	29.8	8.7	10.6	_	26.5
Utilities	31.9	29.8	8.7	10.6	_	26.5
Electric power generation, transmission						
and distribution	19.2	22.4	7.9	8.9	_	19.0
Electric power generation	18.8	16.3	6.7	7.7	_	12.7
Electric power transmission, control, and	10.0	10.0	0			12.7
distribution	19.9	31.7	9.7	10.8	_	28.5
Natural gas distribution	80.0	62.8	12.0	18.6	_	46.8
Water, sewage and other systems	33.6	18.5	12.0	-	_	48.5
Water supply and irrigation systems	33.2	20.8	_	_	_	58.8
Information	14.7	17.7	1.5	7.7	_	13.0
Information	14.7	477	1.5	7.7		13.0
Information	14.7	17.7	1.5	7.7	_	13.0
Publishing industries (except Internet) Newspaper, periodical, book, and directory	11.6	14.6	1.2	7.0	_	5.7
publishers	15.1	19.8	1.6	9.6	_	7.9
Newspaper publishers	19.2	20.6	2.5	12.2	_	8.5
Periodical publishers	10.0	29.6	_	9.3	_	6.1
Directory and mailing list publishers	_	_	_	_	_	_
Other publishers	_	_	_	_	_	_
Motion picture and sound recording						
industries	5.7	13.2	_	7.1	_	18.5
Motion picture and video industries	5.9	13.6	_	7.5	_	19.7
Broadcasting (except Internet)	14.4	20.1	_	9.3	_	11.4
Radio and television broadcasting	5.8	13.8	_	6.8	_	6.9
Television broadcasting	8.9	12.5	_	9.9	_	11.0
Cable and other subscription	5.0	.2.0		5.5		5
programming	36.0	35.8	_	15.8	_	22.8
Internet publishing and broadcasting	30.0	33.0		10.0	_	
Telecommunications	23.0	25.3	3.1	10.0	_	21.2
Wired telecommunications carriers	23.0 24.7	25.3	4.3	7.9	_	27.2
	24.1	24.9	4.3	7.9	_	21.2
Internet service providers, web search	5.2	6.5		3.0		1.7
portals, and data processing services	5.2	0.5	_	3.0	_	1.7

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Data and a late d							
Data processing, hosting, and related services	5182	29.3	_	4.6	0.7	1.0	_
Financial activities		49.5	0.6	4.5	2.5	2.7	2.8
Finance and insurance	52	24.3	.2	1.9	1.1	.6	.7
Nonetary authorities - central bank	521	63.8		9.7	_		
redit intermediation and related activities	522	26.2	.2	2.3	1.3	.5	.3
Depository credit intermediation	5221	29.2	-	2.8	1.6	.5	.3
Commercial banking	52211	23.7	-	2.6	1.5	.3	_
Savings institutions	52212	48.7	_	4.2	_	_	_
Credit unions	52213	38.1	_		_	_	_
Nondepository credit intermediation	5222	22.7		1.3	.5	.7	
			_			.,	_
Credit card issuing	52221	32.3	_	3.9	2.1	_	_
Sales financing Other nondepository credit	52222	23.9	_	_	_	_	-
intermediation	52229	20.2		.8		.9	
	32229	20.2	_	.0	_	.9	_
Other activities related to credit							
intermediation	52239	35.3	_	_	_	_	_
ecurities, commodity contracts, and other							
financial investments and related activities	523	9.2	_	1.1	.6	.4	_
Securities and commodity contracts		· · · ·				''	
	5231	7.1		.8	.4		
intermediation and brokerage	3231	/.1	_	.0	.4	_	_
Investment banking and securities							
dealing	52311	8.5	_	_	_	-	_
Securities brokerage	52312	6.7	_	.8	_	_	_
Other financial investment activities	5239	12.0	_	_	_	_	_
Portfolio management	52392	14.8	_	_	_	_	_
All other financial investment activities	52399	21.6	_	_	_	_	_
nsurance carriers and related activities	52399	26.9		1.6	_ 1.1	.9	_ 1.5
	-		.4				_
Insurance carriers	5241	32.5	.5	1.9	1.8	.8	1.1
Direct life, health, and medical insurance							
carriers	52411	34.8	.4	1.7	1.3	.6	1.8
Direct insurance (except life, health, and							
medical) carriers	52412	30.8	.6	2.1	2.3	.9	.5
Reinsurance carriers	52413	19.1			_		5
Agencies, brokerages, and other insurance	02 110						
	E040	100		1 10		44	2.0
related activities	5242	18.3	_	1.0	_	1.1	2.0
Insurance agencies and brokerages	52421	13.9	-	-	_	-	2.5
Other insurance related activities	52429	31.0	-	-	_	4.1	_
unds, trusts, and other financial vehicles	525	_	_	2.3	-	-	-
Real estate and rental and leasing	53	127.4	1.7	12.6	6.8	9.3	9.3
teal estate	531	116.9	1.8	11.1	4.4	9.8	9.0
Lessors of real estate	5311	133.5	2.4	11.7	4.9	10.7	13.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Data processing, hosting, and related						
services	7.5	8.0	_	4.4	_	2.5
301 11003	7.5	0.0		7.7		2.0
Financial activities	8.2	13.5	1.9	4.4	0.2	8.1
Finance and insurance	6.2	7.8	.1	1.9	_	3.6
Monetary authorities - central bank	15.1	12.5	_	_	_	12.6
Credit intermediation and related activities	6.3	8.5	_	1.9	_	4.9
			_	-	_	_
Depository credit intermediation	6.6	9.5	_	1.2	_	6.5
Commercial banking	5.6	8.3	_	.9	_	4.1
Savings institutions	10.9	10.6	_	_	_	18.1
Credit unions	6.3	14.9	-	_	_	8.0
Nondepository credit intermediation	6.5	7.7	_	4.0	_	1.8
Credit card issuing	12.3	8.1	_	4.0	_	_
Sales financing	5.9	7.7	_	7.2	_	_
Other nondepository credit						
intermediation	5.3	7.7	_	3.4	_	1.9
Other activities related to credit	0.0			<b>.</b> .		
intermediation	7.4	_	_	2.2	_	9.2
	7.4	_	_	2.2	_	3.2
Securities, commodity contracts, and other	2.3	2.0		.4		1.0
financial investments and related activities	2.3	3.0	_	.4	_	1.0
Securities and commodity contracts	4 -					
intermediation and brokerage	1.7	3.1	_	_	_	.4
Investment banking and securities						
dealing	-	-	_	-	_	_
Securities brokerage	1.2	2.7	_	_	_	_
Other financial investment activities	3.2	2.8	_	.6	_	2.1
Portfolio management	_	_	_	_	_	_
All other financial investment activities	5.3	4.5	_	_	_	7.0
Insurance carriers and related activities	7.6	8.7	.2	2.3	_	2.6
Insurance carriers	9.2	10.9	.2	2.9	_	3.1
Direct life, health, and medical insurance	5.2	10.5	٠.٢	2.5		0.1
carriers	9.3	13.8	[ [	2.0		3.4
	9.3	13.0	_	2.0	_	3.4
Direct insurance (except life, health, and	0.4	7.0		4.0		
medical) carriers	9.4	7.9	.3	4.0	_	2.8
Reinsurance carriers	_	6.6	-	_	_	_
Agencies, brokerages, and other insurance						
related activities	5.3	5.5	-	1.3	_	1.9
Insurance agencies and brokerages	3.8	4.4	-	_	_	-
Other insurance related activities	9.5	8.6	-	_	_	4.6
Funds, trusts, and other financial vehicles	_	_	_	2.3	_	_
Real estate and rental and leasing	14.2	30.8	7.6	12.3	.7	22.1
Real estate	12.6	30.7	8.7	4.9	1.0	22.9
Lessors of real estate	13.8	34.4	10.1	5.6	1.8	24.6
2000013 Of 10al 03tat6	13.0	J4.4	10.1	5.0	1.0	24.0

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Lessors of residential buildings and dwellingsLessors of nonresidential buildings	53111	161.9	3.8	15.3	6.2	12.9	16.6
(except miniwarehouses) Lessors of miniwarehouses and	53112	82.1	_	5.2	_	8.2	5.9
self-storage units	53113	95.2	_	_	_	_	20.7
Lessors of other real estate property	53119	89.1	_	_	_	_	
Offices of real estate agents and brokers	5312	57.7	_	2.5	3.3	5.9	2.9
Activities related to real estate	5313	137.6	1.5	16.3	4.5	11.5	7.5
Real estate property managers	53131	156.3	1.8	19.3	4.1	12.9	8.7
Rental and leasing services	532	150.5	1.7	15.2	12.1	8.4	10.4
	5321	188.4	2.3	20.5		3.7	
Automotive equipment rental and leasing					-		13.3
Passenger car rental and leasing  Truck, utility trailer, and rv (recreational	53211	191.8	2.9	28.3	_	2.6	6.2
vehicle) rental and leasing	53212	181.0	_				28.5
Consumer goods rental  Consumer electronics and appliances	5322	118.9	_	15.9	23.5	10.0	_
rental	53221	255.4	_	_	78.7	-	_
Video tape and disc rental	53223	18.2	_	8.1	_	_	_
Other consumer goods rental	53229	171.2	_	27.9	32.7	_	_
General rental centers  Commercial and industrial machinery and	5323	235.8	_	11.4	25.4	24.4	24.1
equipment rental and leasing Construction, transportation, mining, and forestry machinery and equipment	5324	114.0	_	7.6	-	_	14.8
rental and leasing Other commercial and industrial machinery and equipment rental and	53241	134.1	_	_	-	-	23.2
leasing	53249	107.4	_	_	-	_	_
Professional and business services		76.0	1.3	9.2	2.5	3.8	5.1
Professional, scientific, and technical							
services	54	33.5	.5	3.5	1.3	1.0	1.5
Professional, scientific, and technical	F 44	22.5	_	2.5	4.0	4.0	4.5
services	541	33.5	.5	3.5	1.3	1.0	1.5
Legal servicesAccounting, tax preparation, bookkeeping,	5411	17.5	_	2.8	1.0	_	_
and payroll servicesAccounting, tax preparation,	5412	20.6	_	2.3	-	-	1.6
bookkeeping, and payroll services	54121	20.6	-	2.3	_	-	1.6
Payroll services	541214	42.8	-	_	_	-	9.2
Other accounting services  Architectural, engineering, and related	541219	26.9	_	_	_	-	_
services	5413	36.7	-	2.2	.6	2.4	3.7
Architectural services	54131	3.8	1 _	_	_	_	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Lessors of residential buildings and						
dwellings	10.9	46.1	14.9	3.9	2.8	28.7
Lessors of nonresidential buildings	10.9	40.1	14.5	5.5	2.0	20.7
(except miniwarehouses)	19.0	14.4	_	10.8	_	12.4
Lessors of miniwarehouses and	10.0	17.7		10.0		12.7
self-storage units	_	26.0	_	_	_	23.6
Lessors of other real estate property	32.3	20.0	_	_	_	31.6
Offices of real estate agents and brokers	5.7	22.9	.7	_	_	11.9
Activities related to real estate	16.0	31.6	12.6	6.8	_	28.5
Real estate property managers	18.0	36.6	14.9	6.1	_	32.9
Rental and leasing services	18.0	31.9	5.4	28.7		20.7
Automotive equipment rental and leasing	23.0	50.6	9.0	48.4		16.4
Passenger car rental and leasing	18.8	49.8	9.0	64.2	_	15.6
Truck, utility trailer, and rv (recreational	10.0	49.0	_	04.2	_	15.6
	24.0	FO 4	24.2	110		100
vehicle) rental and leasing	31.9	52.4	24.3	14.9	_	18.2
Consumer goods rental	13.1	16.6	_	17.6	_	17.7
Consumer electronics and appliances				50.0		
rental	-	_	_	58.2	_	_
Video tape and disc rental	4.0	3.0	_	_	_	_
Other consumer goods rental	17.9	15.4	_	24.6	_	37.4
General rental centers	34.3	37.2	_	41.6	_	30.0
Commercial and industrial machinery and						
equipment rental and leasing	10.2	28.2	5.8	11.4	_	28.2
Construction, transportation, mining, and						
forestry machinery and equipment						
rental and leasing	11.9	33.9	_	_	_	37.0
Other commercial and industrial						
machinery and equipment rental and						
leasing	_	25.8	_	18.8	_	20.7
-						
Professional and business services	10.0	15.4	2.7	9.6	.7	15.9
Professional, scientific, and technical						
services	4.7	6.0	1.0	3.5	-	10.3
Professional, scientific, and technical						
services	4.7	6.0	1.0	3.5	_	10.3
Legal services	6.8	3.7	_	.7	_	2.1
Accounting, tax preparation, bookkeeping,						
and payroll services	2.4	3.5	_	2.7	_	6.1
Accounting, tax preparation,	<u></u>	0.0				
bookkeeping, and payroll services	2.4	3.5	_	2.7	_	6.1
Payroll services		8.8	_	9.7	_	_
Other accounting services	_		_	_	_	_
Architectural, engineering, and related						
services	5.0	8.0	2.6	4.3	_	7.6
Architectural services	J.0 -			<del>-</del> -	_	
Albinicular services	_		_	_	_	

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Source	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Engineering services	54133	32.4	_	1.3	0.6	1.6	4.4
Surveying and mapping (except	E 4407	88.1					
geophysical) services	54137		_		_	_	_
Testing laboratories Computer systems design and related	54138	43.5	_	9.4	-	_	_
services Computer systems design and related	5415	21.0	_	3.7	1.2	1.0	.9
services	54151	21.0	_	3.7	1.2	1.0	.9
Computer systems design services Scientific research and development	541512	24.5	_	_	2.5	1.6	2.0
services	5417	33.2	1.6	3.3	.8	1.3	1.5
Management of companies and enterprises	55	65.3	.8	11.1	2.2	2.7	4.1
Administrative and support and waste management and remediation							
services	56	140.4	2.5	16.5	4.2	8.2	10.6
dministrative and support services	561	128.1	2.2	13.1	4.4	8.0	9.1
Telephone call centers	56142	30.5	.6	.6	2.4	_	1.2
Collection agencies	56144	33.9	_	_	_	_	_
Travel arrangement and reservation							
services Other travel arrangement and	5615	62.4	_	_	6.4	_	_
reservation services	56159	107.4	_	_	14.4	_	_
Investigation and security services	5616	113.9	_	5.0	2.8	3.3	7.1
Services to buildings and dwellings	5617	209.5	4.8	19.4	4.7	17.4	14.7
Janitorial services	56172	180.2	5.8	22.5	7.1	6.4	8.3
Landscaping services Other services to buildings and	56173	255.6	_	13.0	_	36.4	22.2
dwellingsVaste management and remediation	56179	172.7	_	_	-	_	_
services	562	289.4	6.0	57.5	2.5	11.1	28.3
Waste collection	5621	361.8	-	86.0	_	10.3	32.9
Waste treatment and disposal	5622	246.2	3.0	57.5	2.4	17.5	14.9
Remediation services	56291	123.9	-	-	_	-	25.4
Education and health services		152.4	2.6	8.5	7.5	3.4	1.8
Educational services	61	69.8	.9	6.5	4.7	2.4	1.8
ducational services	611	69.8	.9	6.5	4.7	2.4	1.8
Elementary and secondary schools	6111	71.1	-	3.7	3.6	2.1	.5
Junior colleges Colleges, universities, and professional	6112	34.7	_	_	_		_
schools	6113	78.2	1.2	9.1	5.7	3.3	3.4

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Engineering services	4.1	6.7	2.2	3.2	_	8.1
Surveying and mapping (except	40.7			47.4		40.5
geophysical) services	16.7	_	_	17.4	_	19.5
Testing laboratories	7.6	9.9	_	6.3	_	4.2
Computer systems design and related				4.0		
services	2.6	5.8	1.2	1.9	_	2.7
Computer systems design and related						
services	2.6	5.8	1.2	1.9	_	2.7
Computer systems design services	2.6	5.3	2.8	2.6	_	4.4
Scientific research and development			_			
services	5.9	8.7	.5	2.0	_	7.6
Management of companies and						
enterprises	14.1	15.1	1.7	4.9	1.9	6.7
Administrative and support and waste management and remediation						
services	15.8	28.9	5.3	19.8	1.3	27.2
Administrative and support services	14.6	27.4	5.1	16.8	1.4	26.0
Telephone call centers	7.4	14.1	3.1	-		3.4
Collection agencies	8.9	15.0	_	_	_	5.9
Travel arrangement and reservation	0.0	10.0				0.5
services	13.8	22.5	_	7.0	_	7.1
Other travel arrangement and	10.0	22.0		7.0		1
reservation services	32.2	17.2	_	12.5	_	19.1
Investigation and security services	18.1	40.8	_	20.1	_	15.5
Services to buildings and dwellings	19.9	34.1	10.9	28.4	_	55.2
Janitorial services	23.7	44.2	5.4	19.9	_	36.8
Landscaping services	15.7	19.1	20.7	36.7	_	90.9
Other services to buildings and	10.7	10.1	20.7	00.1		00.0
dwellings	_	_	_	_	_	_
Waste management and remediation						
services	31.2	46.5	8.0	56.7	_	41.6
Waste collection	32.0	37.7	_	93.6	_	65.5
Waste treatment and disposal	41.5	28.3	4.6	51.8	_	24.7
Remediation services	23.5	32.1	-	-	_	22.7
Education and health services	20.5	30.8	1.8	7.6	44.8	23.1
Educational services	12.2	18.6	4.0	4.9	6	15.5
Euucational services	12.2	10.0	1.8	4.9	.6	15.5
Educational services	12.2	18.6	1.8	4.9	.6	15.5
Elementary and secondary schools	10.3	23.4	1.3	3.7	.8	20.9
Junior colleges	_	7.6	-	-	_	11.5
Colleges, universities, and professional schools	15.4	20.6	2.7	4.7	_	11.9
00110010	13.4	20.0	2.1	7.1	-	11.3

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sourc	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Technical and trade schools	6115	22.1	_	4.2	_	_	
Other schools and instruction	6116	87.8	_	-	_	_	_
Health care and social assistance	62	163.2	2.8	8.8	7.9	3.5	1.8
Ambulatory health care services	621	81.8	1.7	3.5	4.5	1.0	1.3
Offices of physicians	6211	39.9	1.2	2.2	3.0	1.3	_
Offices of other health practitioners	6213	26.9	_	_	_	_	_
Outpatient care centers	6214	138.2	_	12.8	19.3	_	10.2
Medical and diagnostic laboratories	6215	70.5	_	5.9	-	2.5	-
Home health care services	6216	193.6	1.1	3.9	5.1		1.4
	6219	320.1		11.6	7.7		1.4
Other ambulatory health care services							
lospitals	622	186.3	3.7	12.4	10.6	5.0	2.4
lursing and residential care facilities	623	294.3	4.3	11.9	11.0	5.2	2.4
ocial assistance	624	124.2	1.6	9.0	5.9	3.9	1.2
Leisure and hospitality		114.9	1.5	17.8	5.6	7.3	2.6
Arts, entertainment, and recreation	71	153.9	2.3	13.1	6.9	7.8	7.7
Performing arts, spectator sports, and related							
industries	711	179.9	_	6.8	4.9	4.0	5.7
Performing arts companies	7111	160.2	_	6.4	5.9	_	_
Spectator sports	7112	277.9	_	7.9	4.5	8.7	5.3
Promoters of performing arts, sports, and							
similar events	7113	168.7	_	7.7	9.1	_	11.1
Museums, historical sites, and similar					٠		
institutions	712	158.3	_	14.0	14.9	3.1	9.1
musement, gambling, and recreation	7.12	100.0		14.0	14.0	0.1	0.1
industries	713	146.2	2.9	14.8	6.7	9.3	8.2
	7131	247.6	5.9	29.6	14.6	13.1	8.5
Amusement parks and arcades	-	_				_	
Gambling industries	7132	153.0	2.2	32.7	7.6	2.8	1.3
Other amusement and recreation							
industries	7139	124.8	2.5	8.3	5.0	9.9	9.5
Accommodation and food services	72	108.6	1.4	18.6	5.4	7.2	1.7
Accommodation	721	156.2	3.3	22.5	15.5	7.7	3.5
Traveler accommodation	7211	156.5	3.4	22.5	15.5	7.4	3.6
Hotels (except casino hotels) and		100.0			10.0		0.0
motels	72111	164.6	4.0	22.4	16.2	7.6	3.6
Casino hotels	72111	131.0	.9	24.1	13.2	6.7	3.3
	12112	131.0	ا .9	Z4.1	13.2	0.7	3.3
Rv (recreational vehicle) parks and	7040	1640	1				
recreational camps	7212	164.9		-	_	<u>-</u> .	
ood services and drinking places	722	97.6	1.0	17.7	3.1	7.1	1.3
Full-service restaurants	7221	104.8	.9	20.1	3.1	6.9	1.1
Limited-service eating places	7222	83.6	.9	13.5	3.2	7.7	1.9

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Technical and trade schools Other schools and instruction	_	6.5	2.4	2.1 -		
Health care and social assistance	21.6	32.4	1.7	8.0	50.5	24.1
Ambulatory health care services Offices of physicians Offices of other health practitioners Outpatient care centers Medical and diagnostic laboratories Home health care services Other ambulatory health care services Hospitals Nursing and residential care facilities Social assistance	12.3 9.7 - 20.7 12.8 19.4 40.3 26.2 33.3 17.2	18.4 11.2 8.6 30.5 16.0 47.6 36.0 33.0 54.3 34.0	.5 - - - 2.1 - 2.1 2.8 2.6	7.4 1.0 - 9.4 12.3 23.7 50.5 6.4 9.6 10.7	16.2 2.8 8.9 19.8 5.5 60.3 91.6 59.4 121.7	15.0 7.2 - 14.1 12.7 28.1 76.9 25.1 37.8 24.8
Leisure and hospitality	15.0	30.1	8.6	5.8	-	20.6
Arts, entertainment, and recreation	30.9	34.3	5.9	12.7	_	32.2
Performing arts, spectator sports, and related industries	42.7 23.9 77.9 46.8 29.0 27.7 44.2 37.8	54.2 68.6 66.1 51.4 26.8 29.4 38.7 30.7 27.3	2.8 - 2.8 - 6.1 6.8 11.2 1.9 6.9	12.2 20.0 10.8 13.4 19.2 12.2 41.1 11.2 6.7	- - - - - -	46.1 24.2 93.2 22.3 34.6 28.1 40.8 24.4 26.3
Accommodation and food services	12.4	29.4	9.0	4.7	_	18.7
Accommodation Traveler accommodation Hotels (except casino hotels) and motels Casino hotels	22.1 22.1 23.0 19.6	39.7 40.6 43.4 30.4	5.9 6.0 5.9 6.8	7.3 7.5 8.3 4.7	_ _ _ _	28.6 28.0 29.9 21.3
Rv (recreational vehicle) parks and recreational camps	- 10.2 8.9 10.9	27.0 28.8 23.8	9.7 15.0 3.8	- 4.1 2.5 4.3	_ _ _ _	- 16.4 17.5 13.6

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

				Sour	ce of injury or	illness <sup>5</sup>	
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Special food services	7223	162.4	_	36.3	4.5	6.6	
Other services		106.7	1.9	8.7	2.8	6.2	11.9
Other services, except public administration	81	106.7	1.9	8.7	2.8	6.2	11.9
Repair and maintenance	811 8111	135.9 131.2	3.2 2.9	6.4 6.1	2.2 1.9	9.7 5.0	26.9 26.1
Electronic and precision equipment repair and maintenance	8112	77.6	_	_	_	14.6	-
electronic) repair and maintenance  Personal and household goods repair and	8113	222.0	5.8	9.3	_	33.3	54.7
maintenance	8114	75.4	_	_	_	_	_
Personal and laundry services	812	95.9	1.5	13.2	2.8	5.3	3.2
Personal care services	8121	40.3	_	10.7	_		-
Death care services	8122	116.2	_	12.7	1.9	4.8	13.0
Drycleaning and laundry services	8123	140.1	3.5	18.4	6.5	13.3	4.0
Other personal services	8129	133.1	_	10.1	1.2	_	_

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury	y or illness <sup>5</sup>		
Industry <sup>3</sup>	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>
Special food services	20.7	37.0	10.8	17.2	_	27.1
Other services	18.2	20.8	5.9	12.4	0.9	17.0
Other services, except public administration	18.2	20.8	5.9	12.4	.9	17.0
Repair and maintenance	19.6 19.8	20.0 18.4	12.8 13.8	18.6 22.6	_ _	16.5 14.6
Electronic and precision equipment repair and maintenance	-	23.9	-	8.7	_	8.5
equipment (except automotive and electronic) repair and maintenance Personal and household goods repair and	32.1	23.9	17.7	9.4	_	35.8
maintenance	9.4	24.6	_	_	_	_
Personal and laundry services	21.3	18.6	2.1	9.7	1.1	17.0
Personal care services	14.1	8.8	2.6	_	_	_
Death care services	18.3	20.4	3.7	11.1	_	27.6
Drycleaning and laundry services	30.4	20.2	1.5	17.3	_	24.9
Other personal services	23.6	37.1	1.1	16.9	6.0	33.1

TABLE R7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

			Source of injury or illness <sup>5</sup>				
Industry <sup>3</sup>	NAICS code <sup>4</sup>	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials
Religious, grantmaking, civic, professional, and similar organizations	813	81.6	0.9	6.6	3.6	2.7	2.4

TABLE R7. Incidence rates for nonfatal occupational injuries and illnesses involving days away from work per 10,000 full-time workers by industry and selected sources of injury or illness, 2004 — Continued

Industry <sup>3</sup>	Source of injury or illness <sup>5</sup>								
	Worker motion or position	Floors, walkways or ground surfaces	Handtools	Vehicles	Health care patient	All other sources <sup>6</sup>			
Religious, grantmaking, civic, professional, and similar organizations	13.0	24.3	1.5	7.3	1.8	17.6			

<sup>&</sup>lt;sup>1</sup> Incidence rates represent the number of injuries and illnesses per 10.000 full-time workers and were calculated as: (N/EH) x 20.000.000 where

Ν = number of injuries and illnesses EΗ = total hours worked by all employees

during the calendar vear

20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

<sup>4</sup> North American Industry Classification System United States, 2002

<sup>6</sup> Includes nonclassifiable responses.

Excludes farms with fewer than 11 employees.

<sup>8</sup> Less than 0.05 cases per 10,000 full-time workers.

<sup>9</sup> Data for Mining (Sector 21 in the North American Industry

Classification System -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

11 Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies

<sup>&</sup>lt;sup>2</sup> Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

3 Totals include data for industries not shown separately.

<sup>&</sup>lt;sup>5</sup> Data shown in columns correspond to the following Source codes: Chemicals and chemical products = 00-09; Containers = 10-19; Furniture and fixtures = 20-29: Machinery = 30-39: Parts and materials = 40-49: Worker motion or position = 562; Floors, walkways or ground surfaces = 62; Handtools = 71-73; Vehicles = 80-89; Health care patient = 573; All other sources = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the 1992 Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.