

SAFETY AND HEALTH
FOR ENGINEERS

A JOHN WILEY & SONS, INC., PUBLICATION

SECOND EDITION

SAFETY AND HEALTH
FOR ENGINEERS

ROGER L. BRAUER, Ph.D., CSP, PE
Tolono, Illinois

Copyright © 2006 by John Wiley & Sons, Inc. All rights reserved

Published by John Wiley & Sons, Inc., Hoboken, New Jersey
Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by
any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under
Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of
the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance
Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web
at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions
Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-
6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in
preparing this book, they make no representations or warranties with respect to the accuracy or completeness
of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for
a particular purpose. No warranty may be created or extended by sales representatives or written sales
materials. The advice and strategies contained herein may not be suitable for your situation. You should consult
with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit
or any other commercial damages, including but not limited to special, incidental, consequential, or other
damages.

For general information on our other products and services or for technical support, please contact our
Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-
3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not
be available in electronic formats. For more information about Wiley products, visit our web site at
www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Brauer, Roger L.
Safety and health for engineers / Roger L. Brauer.—2nd ed.

p. cm.
Includes index.
ISBN-13: 978-0-471-29189-3 (cloth)
ISBN-10: 0-471-29189-7 (cloth)
1. Industrial safety. 2. Product safety. 3. Products liability—United

States I. Title.
T55.B72 2005
620.8¢6—dc22 2005009403

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

CONTENTS

v

PREFACE vii

PART I INTRODUCTION 1

CHAPTER 1 THE IMPORTANCE OF
SAFETY AND HEALTH FOR
ENGINEERS 3

CHAPTER 2 SAFETY AND HEALTH
PROFESSIONS 13

CHAPTER 3 FUNDAMENTAL CONCEPTS
AND TERMS 21

PART II LAWS, REGULATIONS,
AND STANDARDS 35

CHAPTER 4 FEDERAL AGENCIES, LAWS,
AND REGULATIONS 37

CHAPTER 5 OTHER LAWS, REGULATIONS,
STANDARDS, AND CODES 49

CHAPTER 6 WORKERS’ COMPENSATION 55

CHAPTER 7 PRODUCT LIABILITY 67

CHAPTER 8 RECORD KEEPING AND
REPORTING 79

PART III HAZARDS AND THEIR
CONTROL 93

CHAPTER 9 GENERAL PRINCIPLES OF
HAZARD CONTROL 95

CHAPTER 10 MECHANICS AND
STRUCTURES 111

CHAPTER 11 WALKING AND WORKING
SURFACES 139

CHAPTER 12 ELECTRICAL SAFETY 161

CHAPTER 13 TOOLS AND MACHINES 177

CHAPTER 14 TRANSPORTATION 213

CHAPTER 15 MATERIALS HANDLING 237

CHAPTER 16 FIRE PROTECTION AND
PREVENTION 281

CHAPTER 17 EXPLOSIONS AND
EXPLOSIVES 325

CHAPTER 18 HEAT AND COLD 337

CHAPTER 19 PRESSURE 359

CHAPTER 20 VISUAL ENVIRONMENT 371

CHAPTER 21 NONIONIZING RADIATION 383

CHAPTER 22 IONIZING RADIATION 399

CHAPTER 23 NOISE AND VIBRATION 411

CHAPTER 24 CHEMICALS 437

CHAPTER 25 VENTILATION 463

CHAPTER 26 BIOHAZARDS 483

CHAPTER 27 HAZARDOUS WASTE 497

CHAPTER 28 PERSONAL PROTECTIVE
EQUIPMENT 513

CHAPTER 29 EMERGENCIES 537

CHAPTER 30 FACILITY PLANNING AND
DESIGN 547

PART IV THE HUMAN
ELEMENT 559

CHAPTER 31 HUMAN BEHAVIOR AND
PERFORMANCE IN SAFETY 561

CHAPTER 32 PROCEDURES, RULES,
AND TRAINING 579

CHAPTER 33 ERGONOMICS 593

PART V MANAGING SAFETY
AND HEALTH 627

CHAPTER 34 FUNDAMENTALS OF
SAFETY MANAGEMENT 629

CHAPTER 35 RISK MANAGEMENT
AND ASSESSMENT 645

CHAPTER 36 SYSTEM SAFETY 665

CHAPTER 37 SAFETY ANALYSES AND
MANAGEMENT INFORMATION 685

CHAPTER 38 SAFETY PLANS AND
PROGRAMS 709

APPENDIX A OSHA PERMISSIBLE
EXPOSURE LIMITS 723

APPENDIX B ERGONOMICS DATA 729

INDEX 741

vi CONTENTS

PREFACE

vii

Since the first edition of this book, some things have not changed and others have. Today, engi-
neers still have a moral, legal, and ethical responsibility to protect the public in professional prac-
tice and in design of products, buildings, processes, equipment, work, and workplaces. The
importance of safety in engineering education remains a concern for most engineering degree pro-
grams. The need for safety specialists to understand basic technical fundamentals essential in hazard
recognition, evaluation, and control continues. As a result, there is still a need for this book.

The laws, regulations, standards, and standard of practice in safety and health continue to
change on a regular basis. As soon as a book is complete or updated, it is likely to be out of date
in certain regulatory areas. The reader should recognize this type of change and consult govern-
ment and voluntary standards to ensure compliance with current requirements.

Technology continues to change. Computer technology has changed the toolbox for nearly
every professional field, and it impacts safety practice as well. Since the first edition was published,
the Internet has become an integral part of professional practice, business and business transac-
tions, and many other elements of daily life. Although the explosion in availability of information
continues, one must be able to sort out valid, quality information and reliable information sources
from those sources that are not. It is far easier today to find information as well as misinformation
on a wide variety of safety issues.

The overall field of safety has changed. One significant trend is the continued growth in edu-
cation of those practicing at the professional level. More individuals than ever who specialize in
safety have advanced degrees. At the same time, many employers have achieved significant
improvements in safety performance by moving safety knowledge and skills deeper into their organ-
izations and workgroups. There seems to be a growing interest among people from other areas of
work experience in finding a professional home in the broad safety field. Another trend is the rapid
convergence of several related areas of practice. Two decades ago, safety, industrial hygiene, envi-
ronmental science and engineering, environmental health, ergonomics, fire protection, and other
areas of practice often were isolated from each other. Today, many of these have converged into a
single organizational unit for an employer, and many individuals—regardless of their original back-
grounds—have responsibility for many of these areas simultaneously. The overall impact is a
change in what safety and health specialist do.

The original goal for this book was to help engineers and others gain a broad, quick overview
of safety and health practices and to identify some of the detailed resources that may provide
expanded help with applications. One of the most valued results of having written this book in the
first place is having people who I have never met express appreciation for the assistance it pro-
vided them in their professional development. Many have told me that it helped them to under-
stand what safety and health practice is about. It is rewarding to know that a personal project has
assisted others professionally.

In completing the update, there are many to thank who may have contributed in some way
to the insights offered among the revisions and who pressed me to keep working to complete the
revision. I also want to thank my family for their continued support and for tolerating the time often
stolen from family activities to make room for the revision effort after abnormally long but typical
work weeks.

Roger L. Brauer
Tolono, IL

viii PREFACE

PART I
INTRODUCTION

THIS SECTION of the book identifies the technological foundation of safety
engineering, summarizes its history, and outlines some fundamental concepts for
safety.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

1

CHAPTER 1
THE IMPORTANCE OF SAFETY
AND HEALTH FOR ENGINEERS

3

1-1 INTRODUCTION

Technological Change

Engineers have played a major role in technological advancements that have created many
changes for mankind. Some advancements have improved society, some have been detri-
mental. Some have aided life, others have created new economic, social, political, envi-
ronmental, or safety and health problems.

One noteworthy change brought about by technology is faster and more efficient
travel. Not long ago, people traveled approximately 8km/hr or less either walking or via
animal-powered conveyances. Automobiles made travel approximately 10 times faster
than that, airplanes 100 times faster, and rockets more than 1,000 times faster. A horse-
drawn wagon could carry a 1- or 2-ton load. Today, a 200-car freight train can carry 20,000
tons, and supertanker ships carry similar or larger loads.

Communication and electronics technologies continue to shrink the world and
change lifestyles. The Pony Express moved only small pouches of information at one time.
Today, there are many communication satellites in orbit, transmitting millions of bits of
information every second. At least 95% of American homes have a television set. Nearly
half have more than one DVD player. Children spend an average of three and one-half
hours per day in front of a TV set; adults average more than 4 hours per day. One used to
associate a telephone with a place, whereas today one associates a telephone with a person.
The Internet and personal computers offer electronic mail and access to specific informa-
tion sources around the globe at any time.

Technology not only has increased the flow of information, it has increased infor-
mation density. A printed page in a book contains approximately 450 words. A 600-page
book contains approximately 270,000 words and occupies approximately 70 cubic inches.
A DVD can store nearly 1.5 million pages of text. A small memory stick can store the
equivalent of 1,000 books in less than 1 cubic inch.

Because of technology, the number of materials and substances known to humanity
has increased rapidly. Today there are approximately 5 million substances listed in the
Registry Handbook.1 Nearly 100,000 chemical substances are now in use, with several
hundred new ones entering the marketplace each year.

Advances in medicine, supported by new technology, have extended human life.
In the early stages of the industrial revolution, life expectancy for the working class in
Manchester, England, was 17 years; for the gentry, it was roughly 35 years. Today the life
expectancy of American males is more than 72 years; for females, it is nearly 80 years.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Diseases that were once a major threat, such as smallpox, typhoid, cholera, bubonic plague,
diphtheria, tuberculosis, and polio, are now well under control. Vaccination, improved
treatment, wonder drugs, and sanitation made these advances possible. And now we are
beginning the age of biological medicine, with diagnosis from DNA analysis and biolog-
ical growth of substances, tissue, and perhaps even organs for treatment.

Aided by advances in medicine and improved standards of living, the world’s pop-
ulation has risen from approximately 0.3 billion in 1 A.D. to 1.1 billion in 1850 and to
more than 6 billion today. The increase is creating a new demand on available resources
in the world. For example, the per capita energy consumption in the United States is more
than 350 ¥ 106 BTU annually.

Manual labor has given way to industrialization and automation. Production rates
have increased rapidly as a result. The industrial production index, which represents the
rate of industrial output (equal to 100 in 1967), grew from 42 in 1950 for transportation
equipment to 140 by 1979. For chemicals, the index grew in the same period from 26 to
208.2

The Risks

Although life has improved and has been extended, citizens of the United States pay a
high price for their high-technology lifestyle. Each year, there are more than 100,000 acci-
dental deaths and nearly 10 million disabling injuries. The cost of all accidents in the
United States is approximately $600 billion annually, excluding some indirect costs and
the value resulting from pain and suffering. Accidents are the fifth leading cause of death.
For those aged 65 or older, the accidental death rate is increasing. Only heart disease,
cancer, stroke and chronic respiratory disease exceed it. For the total population, the two
leading causes of accidental death are motor vehicles and falls. Nine times more workers
die accidently off the job than at work. The accidental death rate in the United States has
declined from approximately 85 to 90 deaths per 100,000 persons in 1910 to fewer than
35 today.3

Not only has technological change introduced new methods, materials, products, and
equipment into use by society, but also new hazards. For example, electricity replaced gas
and oil lighting. Electricity may be less hazardous than gas and oil lighting; however, it
is identified as the cause of one of every seven fires and produces roughly 100 electrocu-
tion deaths each year.

Another example of a new hazard is asbestos. In the 1930s, asbestos became a widely
used material for thermal insulation, roofing, brakes, and other applications. A 1978 esti-
mate by the federal government said that 8 to 11 million workers had been exposed to
asbestos. Of those, one million were significant to the point that half of these individuals
could expect to die of cancer in the next 30 years. Some believe that this is an overesti-
mate and does not explain the full story. It does illustrate that hazards associated with new
technology are sometimes widely distributed in society.

The automobile arrived at the end of the nineteenth century. Today, there are approx-
imately 1.5 motor vehicles per American household. The use of these vehicles now results
in roughly 45,000 traffic deaths and 2 million disabling injuries each year in the United
States.

Society’s Response

Society has responded to the safety and health risks placed on them by technology, pri-
marily through regulation and litigation. Federal, state, and local governments have passed

4 CHAPTER 1 THE IMPORTANCE OF SAFETY AND HEALTH FOR ENGINEERS

many laws and regulations dealing with safety and health issues. More than 15,000 new
laws are passed each year. Approximately 10% or more of these involve safety and health.

The 1960s and early 1970s saw the creation of several federal safety and health agen-
cies and the emergence of others through restructuring of some existing federal organiza-
tions. Each of these created new regulations. Counterparts often have appeared at state
and local levels and produced additional regulations and standards.

Society has turned to the courts to recover losses from injury and damages for pain
and suffering. According to congressional estimates, there are between 60,000 and 140,000
product liability claims filed each year. In addition, legal interpretations place a greater
burden on the manufacturers and sellers of products to minimize the risks to their users.
As a result, product liability insurance rates have grown. Tort reform efforts seek to limit
liability claims in size and frequency.

Although death and injury rates are holding steady or are on the decline, the public
is not fully satisfied with the protection offered by government and industry. In one opinion
survey,4 public respondents rated the job being done by the federal government, the busi-
ness community, and state and local government to make society acceptably safe. The dif-
ferences among the ratings for the three groups were small. Overall, approximately 25%
to 33% of the public said these groups did a very good job, 50% said they were doing
only a fair job, and 15% to 23% reported they were doing a poor job.

The survey results also suggest that the public continues to look to government
and society for protection from technological risks. One of every five public respondents
believed that “no matter what risks an individual takes, there should be no personal eco-
nomic penalty; society as a whole should bear the cost.” In another survey,5 75% of the
respondents wanted government to cut back in size. However, nearly 50% of the people
surveyed believed that the government was doing less than it should to regulate major cor-
porations in areas like product safety and other matters that have to do with protecting the
public. Twenty-two percent of the respondents believed that the federal government was
doing more than it should and 27% said the government was doing the right amount.

People said they want to exercise control and choice in the risks they face. The public
does not always see eye to eye with industrial and government leaders regarding techno-
logical risks placed on them. In the first survey mentioned above, more than half of the
respondents wanted a choice in making tradeoffs between risk and cost. One question
asked whether the higher risk of fatal accidents with small cars was worth the savings
from fuel and initial cost. Almost 50% of the public said it was not. In contrast, only 11%
of the top corporate executives and 15% of the congressional representatives included in
the study shared the same view. More recently, the public love affair with large cars has
shifted to minivans, sports utility vehicles, and trucks.

A Closer Look

Technology has brought new things to modern life. We live better lives through chemistry,
electricity, transportation, electronics, and communication. Society has accepted the ben-
efits, but not all the risks. It has placed new demands on engineering and other profes-
sions to reduce safety and health problems.

1-2 OCCUPATIONAL SAFETY AND HEALTH

According to National Safety Council statistics, there are approximately 4,500 work-
related deaths each year, with a death rate of more than 3 per 100,000 for all industries.

1-2 OCCUPATIONAL SAFETY AND HEALTH 5

Annually, there are more than 3.5 million injuries involving one or more days away from
work. The total cost in lost wages, medical expenses, insurance, fire losses, and other indi-
rect costs associated with these work-related accidents is more than $150 billion annually.
This figure does not include business interruption costs. Workplace injuries result in more
than 100 million lost workdays each year. Each worker in the United States loses approx-
imately two days each year from job-related accidents.

Since the 1930s, when such record keeping began, the highest number of work-
related deaths occurred in 1937: 19,500. However, estimates for earlier years projected a
peak of 35,000 deaths in 1913. In general, the trend in recent decades has been toward
fewer worker deaths and a lower work-related death rate. At the same time, the number
of workers has risen.

Death, injury rate, lost work days, and other statistics do not distinguish job-related
injuries from job-related illnesses. It is often very difficult to establish that an illness is
job related. Some illnesses have a long latency period between exposure and onset of
disease. Workers may have had off-the-job exposures to health hazards, may have had
exposure on different jobs, or may have changed jobs. Some employers are reluctant to
report occupational illnesses, and many employees and physicians fail to recognize a
disease as being job related. These factors suggest that the preceding statistics about
worker deaths and injuries may be underestimated.6

Accurate estimates of the ratio of job illness to job injuries are hard to find. For
federal employees, there are roughly four job illnesses reported for every 100 job injuries.
A study cited in a government report on occupational diseases7 listed the causes of occu-
pational disabilities: approximately one third are caused by job injury and two thirds by
job disease. Estimates say that lost earnings resulting from disabling occupational diseases
cost more than $11 billion in 1978, and the cost is significantly higher today. Death, pain,
suffering, and other intangibles are not included in the estimate.

There are other factors to consider about long-term trends in safety records. There
are continual changes in the injuries and illness that are recognized under workers’ com-
pensation. These changes influence which incidents are included in records. For example,
silicosis was not compensable until the 1940s to 1950s. Formerly, hernia injuries were rec-
ognized as job-related when the pain was so severe that workers could not work. Today,
hernia symptoms do not have to be as obvious to achieve compensation. We now recog-
nize cumulative trauma injuries as work related and compensable. In the early 1980s, many
ergonomics-related injuries were not compensable. The shift in the definition of compen-
sable and job-related injuries may account, in part, for the inability to reduce the work-
related injury and illness statistics as much as we would like.

The source of accident, injury, and illness data from industries often is derived from
the larger companies that have organized safety programs and organizations. It is not
uncommon to find an order of magnitude difference in accident statistics within an indus-
try when all types and sizes of companies are considered. When only a portion of an indus-
try is the source of data, and if this portion is comprised of the better companies in terms
of accident records, the actual record may be quite different. The real statistics may differ
from published or reported statistics.

Although great progress has been made in occupational safety and health, the toll
in terms of dollars, lives, injuries, and illnesses is still high. The statistics often overlook
the personal impacts on the individuals and their families.

6 CHAPTER 1 THE IMPORTANCE OF SAFETY AND HEALTH FOR ENGINEERS

1-3 CONSUMER PRODUCTS AND HOME ACCIDENTS

Accidental death, injury, and illness at home and from consumer products is also a large
problem. Many accidents in this group go unreported. The National Safety Council esti-
mates there are roughly 12,000 deaths and 2.9 million disabling injuries annually caused
by accidents at home. The death rate for home accidents, now approximately 1.5 per
100,000 persons, and the number of deaths annually have shown a slight decline over the
years. The total cost of home accidents, lost wages, medical expenses, fire losses, and
insurance administrative costs is roughly $135 billion per year. Some indirect costs are
not included in this estimate.

Many home accidents involve consumer products, although all accidents involving
consumer products do not occur at home. In 1970, the National Commission on Product
Safety attempted to determine the scope of the safety problem associated with consumer
products. In their final report,8 the Commission estimated that there are approximately 20
million injuries at home associated with consumer products each year. Also, consumer
products cause 110,000 permanent disabilities and 30,000 deaths annually. These data
exclude injuries and deaths associated with foods, drugs, cosmetics, motor vehicles,
firearms, tobacco products, radiological hazards, and certain flammable fabrics. The Con-
sumer Product Safety Commission tracks product injuries in hospital emergency rooms
through the National Electronic Injury Surveillance System. Data from 1973 suggested
that more than 6 million product-associated injuries occur each year.9

Today, injury and death from firearms has become a public issue. Individuals and
local governments use the courts to make firearm manufacturers liable even though the
right to bear arms is protected by the Second Ammendmen.

1-4 TRANSPORTATION

Losses from transportation accidents are also very large. Transportation includes motor
vehicles, aircraft, railroads, and waterways. By far the greatest cause of accidental death
is motor vehicle accidents. Each year, nearly 50,000 people die in motor vehicle accidents
and more than 2 million sustain disabling injuries. The overall death rate in the United
States from motor vehicle accidents is presently approximately 15 per 100,000 persons
and 1.6 deaths per 100 million miles traveled for the 240 million registered vehicles. For
drivers in the 15- to 24-year old age group, the death rate is nearly double that of the total
population. Although little attention has been given to the death rate from vehicles while
on the job, some studies suggest that 25% to 33% of all job-related deaths involve motor
vehicles.

The population death rate for air transportation is roughly 0.5 per 100,000 persons.
There are some differences between general aviation and commercial aviation. The
National Safety Council reports a death rate of approximately 16 per 100,000 persons for
general aviation and 0.1 per 100,000 persons for commercial aviation. The National Trans-
portation Safety Board estimated that general aviation had 3.3 fatalities per 100,000 hours
of flight, whereas commercial aviation had 5.1 per 100,000 hours.

Over recent decades, there has been a decline in railroad passengers and railroad
employees. Over the same period, there has been a decline in railroad deaths and injuries.
Each year there are roughly 1500 deaths and 20,000 injuries associated with railroad acci-
dents. Approximately 60% of the deaths and 15% of the injuries occur at rail–highway
grade crossings. Other railroad accidents, such as derailments, result in explosions, fires,
chemical releases, major property and environmental damage, and legal claims. For

1-4 TRANSPORTATION 7

example, in the mid-1970s, a 40-car derailment occurred in Florida, apparently caused by
vandalism. It resulted in a chlorine tank car leak that killed occupants of an automobile
traveling on an adjacent highway and caused other injuries. Resulting liability claims
totaled more than $200 million, whereas the small railroad company had assets of less
than $7 million.

The U.S. Coast Guard reports that more than 1,500 boating accidents occur each
year. Here, too, a major accident can result in large losses, not just death and injury. For
example, in May 1980, a freighter rammed the Sunshine Skyway Bridge in St. Petersburg,
Florida, ripping out a 1,400-ft section. Thirty-one people died as their vehicles plunged
140ft to the water below. Authorities reopened the rebuilt bridge after seven years of
diverted traffic that impacted businesses and added travel time and expenses for many
thousands of people.

1-5 ENVIRONMENTAL PROBLEMS

It is difficult to assess the impact of air and water quality on human safety and health.
Even when it is known that a substance affects humans, it is difficult to prove that a disease
or illness is caused directly by exposure to it. The expenditures made to reduce air and
water pollution are assessed more easily. The Environmental Protection Agency estimated
that the annual cost for 17 major industries to comply with the Resource Conservation and
Recovery Act of 1976 was $750 million.

Another aspect of the environmental problem is the scale and cost of cleanup. Esti-
mates say that in 1980, industry generated 60 million tons of hazardous waste as acids,
solvents, oils, caustics, explosives, and other forms. The Environmental Protection Agency
estimated there are 30,000 to 50,000 hazardous waste sites in the United States. In 1980,
Congress established a $1.6 billion Superfund for site cleanup. In late 1985, the Super-
fund was extended for five years and an additional $7.5 billion. This funding resulted in
cleanup for only a small portion of the known sites.

The costs for claims and for cleanup of a particular site can be very large. Approx-
imately 20,000 tons of waste, made up of more than 80 different substances, were buried
at Love Canal in New York. By 1981, $36 million, or approximately $1.00 per pound,
were spent in cleanup, relocation of residents, health and environmental testing, and other
expenses. This does not include most health expenses, the cost of suffering, and much of
the depreciation in real estate values. Nearly $3 billion in lawsuits were filed by 1980.
Reported costs do not include most legal settlements.

1-6 SIGNIFICANCE FOR ENGINEERS

For a long time, society has sought to protect itself from risk. One means in recent times
has been through laws requiring registration or licensing of professions, including engi-
neers. The one justification for engineering registration laws is “protecting public health,
safety and welfare.” This concept assumes that those who appropriate education and expe-
rience and are able to sit for and pass an examination are qualified to provide the protec-
tion expected by the public. The public expects engineers to protect them against
unnecessary and undesirable risks, particularly those brought on society through techno-
logical advancement and change.

Spectacular failures erode public confidence in engineers. Examples include the col-
lapse of the Tacoma Narrows Bridge near Tacoma, Washington, in 1940; the March, 1979,

8 CHAPTER 1 THE IMPORTANCE OF SAFETY AND HEALTH FOR ENGINEERS

nuclear accident at Three Mile Island near Middletown, Pennsylvania; the chemical waste
tragedy at Love Canal in Niagara Falls, New York, in 1978 through 1980; the toxic chem-
ical release in Bhopal, India, in December, 1984, that killed approximately 2,500 people
and injured thousands more. A later example, witnessed on live television around the
world, was the spectacular Challenger space shuttle accident at Cape Kennedy, Florida,
on January 18, 1986, and more recently the Columbia space shuttle reentry accident on
February 1, 2003.

The National Council of Examiners in Engineering and Surveying (formerly the
National Council of Engineering Examiners) surveyed practicing engineers to find out
what they do on their jobs. They found that nearly all engineering disciplines and all kinds
of engineering jobs included significant responsibilities for safety and health.10

Some have claimed that engineers do not know what they are doing when it comes
to health and safety. They point to the fact that professional engineering examinations in
most states do not include, or include very few, questions dealing with safety and health.
They also note that most engineering curriculums do not include safety and health courses.
Many engineering programs incorporate safety and health issues into capstone design
projects.

Engineering schools and the engineering profession are becoming more aware of the
safety and health challenge. One group of design educators states: “Through the combined
voices of society, the government and the courts the message to the industrial/technolog-
ical community is clear. Consumer groups, regulatory agencies and the law of strict lia-
bility all demand that unreasonable risks be eliminated from the interaction of technology
with society. The design engineering educator can no longer overlook the fact that the
network of regulations, standards and litigation as it has evolved in recent years represents
an important set of criteria for design that are added to the traditional constraints of func-
tion, cost, manufacturability and, marketability.”11

At the 1986 National Congress on Engineering Education, representatives from
engineering societies passed resolutions about educational requirements for engineers. The
resolutions included recommending that training in safety and health be strengthened and
that design constraints, such as safety, are essential in engineering courses.12 These rec-
ommendations led to modified accreditation criteria in 1987 for all engineering programs
in the United States. The criteria now require that knowledge about engineering practice
must include an understanding of the engineer’s responsibility to protect both occupational
and public health and safety.13

Recently, the National Safety Council added a program called the Institute for Safety
Through Design to affect engineering design. Its goal is to elevate safety in the design of
products, processes, equipment, and vehicles.

Engineers do have an important role in reducing risks placed on society by modern
technology, its products, and its wastes. Although engineers cannot bear the total blame
for safety and health risks, engineers are able to help reduce them to levels acceptable to
society.14 In planning, design, operations, maintenance, or management activities, engi-
neers should be able to recognize hazards and implement controls for them. Engineers
should know how to eliminate, reduce, or control safety and health risks within their sphere
of responsibility. Every engineer must know when and how to use other professions,
including safety professionals, in analyzing and reviewing their procedures and design
decisions. Every engineer needs to know when to say, “I don’t know; I need other expert-
ise.” Every engineer should know how to manage risks while making tradeoffs with cost,
convenience, and other factors. Creating a functional or economical product or system is
not enough. It also must be safe. Engineers cannot set arbitrary standards to determine
when something is safe enough. They must be knowledgeable about the thousands of stan-

1-6 SIGNIFICANCE FOR ENGINEERS 9

1 Registry Handbook, Chemistry Abstract Service,
Columbus, OH, annual.

2 Statistical Abstract of the United States, U.S.
Department of Commerce, Bureau of the Census,
Washington, DC, annual.

3 Incident Facts, National Safety Council, Chicago,
IL, annual.

4 Risk in a Complex Society, Marsh & McLennen
Companies, Inc., Boston, MA, 1980.

5 The Vital Consensus: American Attitudes on Eco-
nomic Growth, Union Carbide, New York, 1979.

6 H. J. Kilaski, “Understanding Statistics on Occu-
pational Illnesses,” Monthly Labor Review, 104:
3:25–29 (1981).

7 An Interim Report to Congress on Occupational
Disease, Assistant Secretary for Policy Evaluation
and Research, U.S. Department of Labor,
Washington, DC, 1980.

8 Final Report of the National Commission on
Product Safety, Washington, DC, June 1970.

9 Handbook & Standards for Manufacturing Safer
Consumer Products, U.S. Consumer Product Safety
Commission, Washington, DC, June 1975.

10 CHAPTER 1 THE IMPORTANCE OF SAFETY AND HEALTH FOR ENGINEERS

dards society has established. Engineers must work with society and other professions in
meeting the health and safety challenge of registration laws: “To protect public health,
safety and welfare.”

EXERCISES

1. Discuss who should set safety and health standards.

2. Discuss the public confidence in engineering and technology.

3. Discuss the effectiveness of registration laws in protecting public health and safety.

4. Find out what accreditation criteria exist to ensure that safety and health are incor-
porated into engineering and engineering technology education.

5. Contact the National Safety Council’s Institute for Safety Through Design to find
examples of designs which incorporate safety.

REVIEW QUESTIONS

1. How many chemical substances are registered? Are in use?

2. How many accidental deaths occur each year in the United States? How are these
distributed among work, vehicles, and home?

3. How many disabling injuries occur each year in the United States?

4. What is the annual cost of accidents in the United States?

5. What means has society used to reduce safety and health risks resulting from tech-
nological advances?

6. Are job-related illnesses well represented in accident and death statistics? Explain.

7. Approximately how many hazardous waste sites are known to exist in the United
States?

8. What is the one common reason for state engineering registration laws?

9. What measures help ensure that engineers have some competency in dealing with
health and safety in practice?

NOTES

10 A Task Analysis of Licensed Engineers, National
Council of Engineering Examiners, Clemson, SC,
March 1981.

11 T. A. Jur, L. C. Peters, T. F. Talbot, A. S.
Weinstein and R. M. Wolosewicz, “Engineering, the
Law, and Design Education,” Engineering Education,
71:271–274 (1981).

12 National Congress on Engineering Education,
Accreditation Board for Engineering and Technology,
New York, November 1986.

13 “Criteria for Accrediting Programs in Engineer-
ing in the United States,” in 1986 Annual Report,
Accreditation Board for Engineering and Technology,
New York, 1986.

14 Public Safety—A Growing Factor in Modern
Design, National Academy of Engineering,
Washington, DC, 1970.

BIBLIOGRAPHY

BIBLIOGRAPHY 11

CULLEN, LISA, A Job to Die For—Why So Many Americans
are Killed, Injured or Made Ill at Work and What to Do
About It, American Industrial Hygiene Association,
Fairfax, VA, 2002.

DOTTER, EARL, The Quiet Sickness: A Photographic Chron-
icle of Hazardous Work in America, American Industrial
Hygiene Association, Fairfax, VA, 1998.

HAMILTON, ALICE, Exploring the Dangerous Trades: The
Autobiography of Alice Hamilton, M.D., American Indus-
trial Hygiene Association, Fairfax, VA, 1995.

Injury Facts, National Safety Council, Itasca, IL, annual.

CHAPTER 2
SAFETY AND HEALTH
PROFESSIONS

13

2-1 INTRODUCTION

Keeping people safe involves the work of many disciplines. Engineers have made many
contributions to safety and have helped resolve many safety problems; so have many other
professions. Engineers need to know what role other professions have in safety and health
and need to work with them. Often an interdisciplinary effort is required to identify
hazards, to develop effective solutions to safety problems, and to achieve safe products,
buildings, operations, and systems.

In today’s high-technology society, no individual can be an expert in every aspect
of safety and health. It is impossible to keep up with all the new laws and regulations at
the federal, state, and local level. There are many changes and interpretations of them. To
know everything about safety, one would have to be an expert in law, engineering, tech-
nical equipment, manufacturing processes, behavioral sciences, management, health sci-
ences, finance, insurance, and other fields. Current safety professionals can be specialists
in a particular area of safety. They also can function as generalists who coordinate and
facilitate the actions of other knowledgeable professionals in applying safety principles to
particular problems.

Sometimes people with limited safety training become involved in safety activities.
There are many different reasons:

They may have a good knowledge of plant operations, a valuable characteristic.

They may have had an accident themselves and become a safety proponent.

They may know fellow workers well and have a good rapport with them, also
important.

They may be good leaders and effective communicators.

These characteristics may make them good workers and advocates for safety, but do not
give them the safety knowledge and skills necessary to deal effectively with complex and
technical safety and health problems today. Achieving safety now involves professionals,
often from a variety of backgrounds.

2-2 SAFETY PROFESSIONALS

Many individuals who moved into safety and health jobs from other fields learned the
principles of safety and health on the job. Some learned safety through continuing edu-

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

cation programs after joining into the field. Many began a safety and health career after
study in specialized programs. More and more people entering the discipline today have
baccalaureate and advanced degrees in safety and health.

There are many different specialists in the safety and health field. Many are safety
professionals. A safety professional is “an individual who, by virtue of his specialized
knowledge and skill and/or educational accomplishments, has achieved professional status
in the safety field.”1 Without contributions from these different specialties, many of which
are discussed herein, the safety field would not be where it is today.

Today, job analysis studies for certifications2 define the tasks, knowledge, and skills
required for safety professionals. Safety students need a solid foundation in mathematics
and sciences (physics, chemistry, human physiology, and human behavior) and in busi-
ness and technology. They receive specialized training in principles and practices of safety,
industrial hygiene, ergonomics, and fire protection. They also receive some training in
environmental matters and hazardous materials management.

Persons working in safety and health careers express a high level of job satisfaction.
A 19903 salary survey showed that 90% of respondents were somewhat to highly satisfied
with their careers in safety. Those holding nationally accredited certifications, such
as the Certified Safety Professional (CSP),4 earn significantly more than those with no
certification.5

2-3 ENGINEERING

Every engineering discipline has important contributions to make to safety and health
within its areas of specialization. Jobs in virtually every engineering discipline include a
significant number of safety-related tasks.6 At the risk of slighting some disciplines, con-
tributions of certain disciplines are noted below. Engineers work mainly on the preven-
tive side of safety. In this role, engineers must identify hazards during design and must
eliminate or reduce them. They also prevent unsafe behavior by designing products, work-
places, and environments so that unsafe behavior cannot or is not likely to occur. They
also mitigate the effects of unsafe behavior through design so that the effects are con-
trolled or of limited scope.

Civil Engineering

Civil engineers have advanced many areas of safety and health. Civil engineers
pursue structural integrity of buildings, bridges, and other constructed facilities. Civil
engineers seek safe and sanitary handling, storage, treatment, and disposal of wastes.
They study and develop controls for air and water pollution and contribute to transporta-
tion safety in design and construction of facilities for railroads, motor vehicles, ships, and
aircraft.

Industrial Engineering

Being concerned with industrial processes and operations, industrial engineers try to fit
jobs to people and make work methods and work environments safe. Many industrial engi-
neers receive some training in occupational safety and health, safety engineering,
ergonomics, or human factors engineering.

14 CHAPTER 2 SAFETY AND HEALTH PROFESSIONS

Mechanical Engineering

Mechanical engineers took the lead in establishing safety requirements for machines,
boilers and pressure vessels, elevators, and other kinds of mechanized equipment and facil-
ities. They started safety standards for some of these systems before 1900.

Electrical Engineering

Electrical engineers have contributed to safety through design of electrical safety devices,
electrical interlocks, ground fault circuit interrupters, more compact electrical circuits, and
other items. Today, electronics engineers and computer engineers must include software
safety analysis in their designs to prevent injuries to system users.

Chemical Engineering

Through the design of less hazardous processes, chemical engineers have contributed to
safety. They have applied system safety techniques to process design, have helped develop
requirements for less hazardous chemicals, and have developed waste reclamation
processes.

Safety Engineering

Safety engineering is devoted to the application of scientific and engineering principles
and methods to the elimination and control of hazards. Safety engineers need to know a
great deal about many different engineering fields. They specialize in recognition and
control of hazards, and they work closely with other engineering and nonengineering
disciplines.

Ergonomics and Human Factors Engineering

Ergonomics and human factors engineering are very similar. They specialize in the
application of information from the biological and behavioral sciences to the design
of systems and equipment. Their goal is to improve performance, safety, and satisfac-
tion. They try to improve the fit between people and equipment, environments, systems,
work-places or information. Specialists in this field try to improve performance and
safety by reducing task errors and physical stresses involved in physical activity. Ergonom-
ics has a strong emphasis on physiological and biomechanical aspects whereas human
factors engineering emphasizes the behavioral and cognitive aspects of performance and
safety.

Fire Protection Engineering

Fire protection engineering is the field of engineering concerned with safeguarding life
and property against loss from fire, explosion, and related hazards. Fire protection engi-
neers are specialists in prevention, protection, detection and alarms, and fire control and
extinguishment for structures, equipment, processes, and systems. They design egress
routes to allow for safe exiting from fires.

2-3 ENGINEERING 15

2-4 MANAGEMENT SCIENCES

People in business and personnel management also contribute to the advancement of the
safety and health field. In some companies, a safety and health program is part of the per-
sonnel, human resources, or labor relations branch of the organization. Sometimes safety
and health programs are part of a risk management or loss control unit. Other areas of
management, such as advertising, marketing, sales, and procurement, can contribute to
safety, too. For a number of years the National Institute of Occupational Safety and Health
operated Project Minerva, which had a goal of advancing safety within the management
sciences. Some management theories, such as those of Juran and Demming (see Chapter
34), offer constructs that aid management in reducing hazards and concurrently in improv-
ing the organization’s quality and bottom line.

Risk Management

The field of risk management attempts to reduce all types of losses to an acceptable level
at the lowest possible cost. Risk managers often administer accident prevention, risk
assessment, and insurance programs. Part of risk management is transferring risk through
insurance.

Loss Control Specialists

A loss control specialist is a person responsible for the development of programs to prevent
or minimize business losses other than speculative losses. Losses include personal injury,
damage to property, fire, explosion, theft, pilferage, vandalism, industrial espionage, air
and water pollution, employee illness, and product defects.7 Loss control and risk man-
agement are related. The casualty and property insurance industry employs loss control
specialists who provide loss control assistance to policy holders. A job analysis study iden-
tifies the minimum tasks, knowledge, and skills for loss control specialists.8

2-5 HEALTH SCIENCES

The health sciences play an important role in safety. In the industrial workplace, it is
common practice in large companies to see the safety professionals and the medical pro-
fessionals working closely together. Although the task of physicians and nurses is to treat
those who are ill and injured, much of their attention in safety is on prevention. In recent
times, new specialties have emerged in the health field, including industrial hygienists,
health physicists, toxicologists, environmental health specialists, public health specialists,
and others.

Occupational Medicine and Nursing

Occupational medicine applies medical science to the prevention and treatment of
occupational injuries, illnesses, and diseases. Because there are fewer specialists in this
field than needed, a number of medical schools received federal grants beginning in
the 1970s to train physicians in occupational medicine. Occupational nurses often fill the
role of health specialists in a company or plant when an occupational physician is not
available.

16 CHAPTER 2 SAFETY AND HEALTH PROFESSIONS

Industrial Hygiene

Industrial hygiene is the science and art devoted to the recognition, evaluation, and control
of those environmental factors or stresses arising in or from work situations that may cause
illness or impaired health.

Health Physics

Health physics is a branch of medical physics concerned with protecting humans and their
environments from unwarranted radiation exposure. Health physicists engage in the study
of radiation problems and methods to provide radiation protection as well as study the
mechanisms of radiation damage. They also develop and implement methods necessary
to evaluate radiation hazards and to provide and properly use radiation protective
equipment.

2-6 BEHAVIORAL SCIENCES AND EDUCATION

Among the behavioral sciences, psychologists sometimes work in health and safety. Some
psychologists work directly in safety and health programs, whereas others contribute
through the fields of human factors, organizational behavior, industrial psychology, or per-
sonnel management. Some psychologists specialize in behavior modifications to reduce
accidents. Education specialists often develop training programs and apply training
methods for safety and health. More recently, some specialists have applied behavioral
modification theories to safety practices. The literature for achieving safety now includes
the term behavior based safety.

2-7 LEGAL PROFESSION

Legal issues have long been a part of the safety and health field. Even before worker com-
pensation laws came into existence, lawyers helped resolve work-related injury and illness
claims. During the nineteenth and twentieth centuries, lawyers helped frame laws and reg-
ulations to protect workers, consumers, and the public. They played an important role in
seeking just compensation and protection and in preventing unjust claims. Some believe
that the legal profession has inhibited American business through liability litigation.
However, litigation often improves the safety of products and workplaces. There are con-
tinued attempts to limit liability through legislation.

2-8 OTHER PROFESSIONS

Undoubtedly, other professions and interdisciplinary specialties play important roles in
advancing the safety and health field. Naming some runs the risk of overlooking others
that have made significant contributions.

Architecture

Architects have contributed to safety and health in a number of ways. They are often
responsible for the structural integrity of buildings and work closely with civil and struc-

2-8 OTHER PROFESSIONS 17

tural engineers to prevent collapse. Architects work with fire protection engineers in devel-
oping and implementing life safety codes and other fire protection standards. Architects
also can affect safety when selecting flooring and designing stairs and railings that prevent
falls or when designing buildings to minimize risks during maintenance work. Their
designs can affect safety for workstations, buildings, and sites.

Urban Planning

Urban planners have developed zoning ordinances to remove congestion from lots and
streets, and they have participated in the development and implementation of building
codes and environmental standards. Urban planners are an integral part of teams working
to reduce air and water pollution, to provide community fire protection, to separate housing
from noisy and hazardous activities, and to improve traffic flow.

2-9 CERTIFICATION, REGISTRATION, AND PROFESSIONALISM

All states have laws governing the registration or licensing of certain professionals, such
as engineers, architects, lawyers, and physicians. The one justification found in each of
these laws is protection of the safety, health, and welfare of the public. Many disciplines
that contribute to safety and health are not licensed.

Safety engineering is recognized as an engineering specialty in very few states. Most
engineers who specialize in safety become registered as engineers in a traditional engi-
neering field. In some states, there is no distinction among engineering specialties for
reasons of registration. Licenced engineers are simply registered professional engineers.

In most engineering registration examinations, very few questions deal with safety
and health. As a result, engineering registration does not ensure that an individual can rec-
ognize and control hazards. The engineering registration process and examinations often
are criticized because of this. In fact, some believe that the public is not adequately pro-
tected through engineering registration.

For many disciplines not covered by registration laws, including some in safety and
health, it is difficult to tell whether individuals really have professional qualifications. For
disciplines that do not have state licensing, it is becoming commonplace to establish cer-
tification programs. A respected panel of professionals in the field usually oversees the
program. Typically, candidates for certification must meet education and experience stan-
dards and must pass one or more professional practice examination. The process for cer-
tification is very similar to that for government-operated registration, but is managed by
professional peer groups.

Certified Safety Professional (CSP), Certified Industrial Hygienist (CIH), and Cer-
tified Health Physicist (CHP) programs began in the 1960s. These programs follow strict
education, experience, and examination procedures in awarding such designations to appli-
cants. Boards of directors who are recognized for their professional qualifications in these
fields manage these programs. These certifications are the most notable in safety and
health. Today, peer certifications use accreditation to assure the public, employers, and
government organizations that the programs adhere to quality procedures. The National
Commission for Certifying Agencies (NCCA),9 the Council of Engineering and Scientific
Specialty Boards (CESB),10 and the American National Standards Institute11 publish stan-
dards for peer certification boards and operate accreditation programs for peer certifica-
tion programs.

18 CHAPTER 2 SAFETY AND HEALTH PROFESSIONS

Individuals with certification do not have the same status under state laws that reg-
istered or licensed professionals do. The certification process provides an orderly means
to assure the public and others that specialists have achieved certain professional stan-
dards. Over time employers, government units, the public, and the profession rely on peer
certification to assess minimum competency in particular disciplines. One frequently finds
government agencies and companies requiring certification for certain positions or job
functions in contracts and when recruiting.

In the future engineers will probably be required to demonstrate competence in
safety and health more than they do now. Safety and health will probably receive greater
attention in engineering courses and degree programs. Accreditation reviews for engi-
neering programs will look for safety and health training. Engineering registration exam-
inations undoubtedly will contain more questions dealing with particular safety and health
issues. In the future, engineering registration and certification may involve a two-tier
process: registration in engineering by states, followed by peer group certification in
specialties.

EXERCISES

1. Develop a library of course catalogs and brochures for academic programs in safety
and health. Visit the database of safety and related academic programs on the web
site of the Board of Certified Safety Professionals: www.bcsp.org.

2. Talk to active safety and health professionals. Report on such things as how they
entered their field, where they received their training, what their responsibilities are,
what job challenges they have experienced, and how they achieve job satisfaction.

REVIEW QUESTIONS

1. Explain why safety and health specialists must work as a team, both within the safety
and health field and with others professions outside the field.

2. Define the main responsibilities of the following specialties:

(a) safety engineer

(b) human factors engineer

(c) fire protection engineer

(d) risk manager

(e) physician in occupational medicine

(f) industrial hygienist

(g) health physicist

3. Explain the major differences between registration and certification.

4. Explain how quality of peer certification programs can be verified.

5. What peer certifications are highly recognized in the safety and health field?

6. What is the one reason used to justify state laws that establish registration for
engineers?

REVIEW QUESTIONS 19

Adams, Paul S, Brauer, Roger L, Karas, Bruce,
Bresnahan, Thomas F., and Murphy, Heather, “Pro-
fessional Certification: Its Value to SH&E Practitioners
and the Profession,” Professional Safety, 49:12:26–31
(2004).

Dictionary of Terms Used in the Safety Profession,
American Society of Safety Engineers, Des Plaines, IL,
1981.

Manuele, Fred A., On the Practice of Safety, 3rd ed., John
Wiley & Sons, New York, 2003.

Russell, J. E., “Board of Certified Safety Professionals:
How It All Began,” Professional Safety, 34:6:38–43
(1989).

Weis, W. J. III, Purcell, T. C., Street, M. H., and
Kendrick, P. A., Directory of Academic Programs in
Occupational Safety and Health, U.S. Department of
Health, Education and Welfare, Public Health Service,
Center for Disease Control, National Institute for Occu-
pational Safety and Health, Cincinnati, OH, January 1979
(DHW-NIOSH Publication No. 79–126).

20 CHAPTER 2 SAFETY AND HEALTH PROFESSIONS

1 The Dictionary of Terms Used in the Safety Pro-
fession, 3rd ed., American Society of Safety Engi-
neers, Des Plaines, IL, 1988.

2 “Job Analysis Study for Certified Safety Profes-
sional Examinations,” BCSP Technical Report 2001-
1, Board of Certified Safety Professionals, Savoy, IL,
February 2001.

3 Member Salary Survey, American Society of
Safety Engineers, Des Plaines, IL, 1990.

4 Certified Safety Professional and CSP are certifi-
cation marks issued by the U.S. Patent and Trademark
Office to the Board of Certified Safety Professionals.

5 “Professional Certification: Its Value to SH&E
Practitioners and the Profession,” Professional
Safety, 49:12:26–31 (2004).

6 A Task Analysis of Licensed Engineers, National
Council of Engineering Examiners, Clemson, SC,
updated periodically.

7 J. A. Fletcher, The Industrial Environment—Total
Loss Control, National Profile Limited, Willowdale,
Ontario, Canada, 1972.

8 Role Delineation Study for Occupational Health
and Safety Technologist and Loss Control Specialist
Examinations, CCHEST Technical Report 2003-1,
Council on Certification of Health, Environmental
and Safety Technologists, March 2003.

9 National Commission for Certifying Agencies,
1200 19th Street, NW, Suite 300, Washington, DC

10 Council of Engineering and Scientific Specialty
Boards, 130 Holiday Court, Suite 100, Annapolis,
MD 21401.

11 American National Standards Institute, 1819 L
Street NW, 6th Floor, Washington, DC 20036, oper-
ates ISO/IEC 17024 (Certification of Persons) within
the United States.

NOTES

BIBLlOGRAPHY

CHAPTER 3
FUNDAMENTAL CONCEPTS
AND TERMS

21

As people applied their skills to making our technological world safer, their ideas and con-
cepts became the tools for others in the safety field. They developed new approaches to
understanding complex, often confusing, events and conditions. Some of the concepts have
endured and become part of the vocabulary of safety professionals. Some concepts are
helpful to many, inadequate for others. A student of safety and health should know some
of these concepts. They will help when talking with others in the field and in solving safety
problems.

3-1 WHY SAFETY?

Why is safety important? Why bother with it? There are several major reasons for safety.
Our society places high value on human life and welfare. This fact provides the first and
overriding reason for safety—humanitarianism. This is the moral basis for safety.

Each person has a different degree of regard for others and uses different standards
for right and wrong. To minimize these differences, society formalizes standards of
conduct among people. This body of formalized standards, the law, provides a second
reason for safety. It is derived from the first.

Society’s standards recognize that life and the ability to live it fully has worth. Prop-
erty, too, has worth. As part of an economic system, at times society must determine the
actual value of property, human capabilities, and life itself. The third reason for safety is
cost. Cost is measured in actual outlays, in avoidance of expenditures, or in the value of
lost abilities and property.

Although each of these three reasons, humanitarianism, the law, and cost, forms a
basis for further discussion, each is not treated with the same detail in this book. Part Two
of this book deals with the law as it applies to safety and health. It is particularly impor-
tant for engineers to recognize the wide range of standards society expects them to follow
and apply. Part Five deals with cost and techniques for dealing with cost.

3-2 ACCIDENTS, INJURIES, AND LOSSES

Accidents Defined

The dictionary defines an accident as “a happening or event that is not expected, foreseen,
or intended.” An event itself is the key element of this definition. Other definitions

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

include the effects of an event: “An accident is an unexpected, unforeseen, or unintended
event that causes injury, loss or damage.” The term accident usually evokes thoughts
about undesirable effects or consequences. The term suggests to most people an immedi-
acy between event and effect. We tend to think of an accident as a sudden event and of
short duration. The term accident often suggests that the event occurred by chance—it just
happened.

These definitions and many of the commonly held ideas associated with the term
accident create problems for the safety and health field. Three difficulties are:

1. The idea of chance occurrence

2. The relationships between accident events and consequences

3. The duration of events

To the safety specialist, every accident has one or more identifiable causes. Chance may
play a role in bringing causes together. There are two fundamental types of accident causes:
unsafe acts and unsafe conditions. Accidents involve either of these two causes or both.
Recognizing that accidents are caused and are not just functions of chance allows one to
pursue accident prevention. To avoid the connotation of chance, a number of organiza-
tions no longer use the term accident. Instead, they use the term incident.

A frequent error is assuming that relationships about accident events and conse-
quences are related. We often assume that an accident includes adverse consequences. For
example, if we hear that close friends had an accident, we immediately ask, “Are they
alright?” We assume there is an injury when we hear the word accident. It is incorrect to
assume a relationship between accident events and consequences. Most accidents do not
include injury or significant loss.

Another kind of accident–consequence relationship that can be in error is immedi-
acy. We commonly think of results of accidents appearing right away, immediately after
the event. For some injuries and many kinds of losses, results appear right after the event.
However, in safety and health, one must also deal with illness and disease. For these
effects, there is usually a delay or latency period between an event and the results. For
example, the symptoms for sunburn are most intense several hours after exposure. Some
cancers have a latency period of 20 to 40 years after exposure. There are also injuries from
continuous or repeated activities that may extend over days, weeks, or months. The idea
of immediate results implied in the term accident makes it difficult to include illness, dis-
eases, or cumulative injury as accident effects. The term accident does not seem to fit these
situations well.

Another difficulty with the term accident is the idea that the event itself is of short
duration. An event that produces an injury or illness may occur over a period of hours,
days, weeks, or even years. Many diseases will not occur after only a short exposure.
Chronic and long-term events may be necessary to cause some effects. For example, car-
penter’s elbow, an inflammation of the elbow, follows a long period of stressful hammer-
ing activity.

One must recognize the limitations of the term accident and its common definition.
The English language does not have simple terms that fully resolve these difficulties.
Therefore, a modification to the common definition may make the term accident more
useful: An accident is an unintended, unplanned single or multiple event sequence that is
caused by unsafe acts, unsafe conditions, or both and may result in immediate or delayed
undesirable effects.

22 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

Incidents and Accidents1

Because of the limitations the word accident poses, many organizations use the term inci-
dent to refer to any unplanned event or event sequence, whether it results in loss, injury,
illness, disease, death, or none of these. The word incident does not carry the connotation
that the event or event sequence cannot be prevented, which is often implied in the term
accident. The term accident has a long use history and is not easily replaced.

Types of Losses

Losses from incidents can take many forms. Besides injury, illness, disease, and death,
there are damage to property, equipment, materials, and the environment and the cost of
repair or replacement. Losses can include loss of time, production, and sales. Incidents
can result in the need to complete and submit forms. Incidents may result in travel, record
keeping, investigations, cleanup, legal and medical services, hospitalization, rehabilitation,
and recovery of public image. All these cost money.

Direct Versus Indirect Costs One way of classifying costs associated with incidents
is to group them into direct costs and indirect (or hidden) costs. Direct costs are those
expenses incurred because of an incident and ascribed to it. Direct costs typically include
medical expenses and compensation paid to an injured employee for time away from work
and costs for repair or replacement of damaged items.

Indirect costs are real expenses associated with incidents, but difficult to assess for
an individual case. Table 3-1 lists eleven categories of indirect costs, which H. W.
Heinrich developed to point managers’ attention toward prevention of accidents. He
wanted to convince them that medical costs and compensation of worker time are not
the only costs related to accidents. Based on his own investigation in 1926, he introduced
the “4 :1 ratio,” which suggests that the total cost associated with accidents is much higher
than the obvious, direct expenses. Although the ratio varies for different companies and
different types of operations, the basic idea is sound.

Insured Versus Uninsured Costs It is often difficult to establish which costs are
direct and which are indirect. Insurance covers many losses. As a result, many people clas-

3-2 ACCIDENTS, INJURIES, AND LOSSES 23

TABLE 3-1 Hidden Costs Associated with Incidents

A. Lost time of injured employee
B. Time lost by other employees to assist injured coworker, to see what is going on, and to discuss

events
C. Time lost by a supervisor to assist injured worker, investigate incident, prepare reports, and make

adjustments in work and staffing
D. Time spent by company first aid, medical, and safety staff on case
E. Damage to tools, equipment, materials, or property
F. Losses due to late or unfilled orders, loss of bonuses, or payment of penalties
G. Payments made to injured employee under benefit programs
H. Losses resulting from less than full productivity of injured workers on return to work
I. Loss of profit because of lost work time and idle machines
J. Losses due to reductions in productivity of coworkers because of concern or reduced morale
K. Overhead costs that continue during lost work

Adapted from: H. W. Heinrich, Industrial Accident Prevention, 4th ed., McGraw-Hill, New York, 1959.

sify incident-related losses as insured or uninsured. Insured costs are paid through insur-
ance claims. Uninsured costs are paid directly from other sources. The distinction between
insured and uninsured losses is confounded by large companies using self-insurance or a
combination of purchased insurance and self-insurance.

Unsafe Acts and Unsafe Conditions

A few decades ago, some people tried to identify the portion of incidents caused by unsafe
acts compared with unsafe conditions. Heinrich analyzed 75,000 accidents and found that
88% were caused by unsafe acts, 10% by unsafe conditions, and 2% by unpreventable
causes. This is Heinrich’s 88 :10 :2 ratio. A study in 1960 by the Pennsylvania Department
of Labor and Industry found that both unsafe acts and unsafe conditions were contribut-
ing factors in more than 98% of the 80,000 industrial accidents analyzed.

The lesson is that both unsafe acts and unsafe conditions do contribute to incidents.
The relative significance of each will probably always be debated. Engineers have
many opportunities to eliminate or reduce unsafe conditions. This book emphasizes that
role of engineers. Engineers also have many opportunities to minimize unsafe acts.
Designs that reflect an understanding of human error and behavior can limit the range of
human behavior that leads to or causes incidents. In the early half of the twentieth century,
many used the Heinrich data to blame employees for incidents. Today, some continue to
cite the Heinrich data to emphasize the importance of controlling employee unsafe behav-
ior. However, effective safety programs work to eliminate both unsafe conditions and
unsafe acts.

Incident–Injury Relationships

Heinrich introduced another important concept. He said that preventive actions should
focus primarily on accidents and their causes (unsafe acts and unsafe conditions). Less
attention should be placed on effects, like injuries and their immediate causes. To demon-
strate this point, he developed the 300 :29 :1 ratio from a study of accident cases. For every
group of 330 accidents of the same kind, 300 result in no injuries, 29 produce minor
injuries, and 1 results in a major, lost-time injury. Thus, there are many opportunities to
implement preventive actions before minor or serious injuries occur.

Others have tried to duplicate Heinrich’s ratio. In another study, Bird and Germain2

included prevention of damage-causing accidents, not just injury-causing accidents. It
showed a 500 :100 :1 relationship among property-damage accidents, minor-injury acci-
dents, and disabling-injury accidents. Fletcher3 reported a ratio of 175 :19 :1 for no-injury
accidents, minor-injury accidents, and serious-injury accidents.

The exact ratio among incidents and various kinds of injuries or results is not the
important outcome of these studies. One key lesson is that serious injuries occur less fre-
quently than minor injuries and minor injuries occur less frequently than no-injury inci-
dents. Another key lesson is that even information about those incidents that do not
produce injury can be useful in formulating preventive actions. Often people do not rec-
ognize the events as accidents, but may view them as incidents.

Incident–Cost Relationships

There is also an important relationship between the frequency of injury accidents and direct
costs. A concept termed the vital few, originally introduced by Gordon Lembke of Wausau
Insurance Companies, recognizes that costs are unequally distributed for similar accidents.

24 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

The distribution was first applied to economic data by Vilfredo Paretois (often spelled
Pareto in English literature), an Italian economist from the nineteenth century. He noted
that significant items in a given group normally are a relatively small portion of the total.
For a group of similar incidents resulting in injuries and direct costs (insurance claims),
only a small percentage of the injuries account for most of the total costs of the group,
and most of the injuries account for merely a small portion of the total injury cost. Figure
3-1 illustrates an unequal cost distribution based on many similar incident cases.

Other Terms

A few other terms that are important are now introduced and defined.4

Safety is the state of being relatively free from harm, danger, injury or damage.

Risk is a measure of both the likelihood and the consequences of all hazards of an
activity or condition. It is a subjective evaluation of relative failure potential. It
is the chance of injury, damage, or loss.

A hazard is the potential for an activity, condition, circumstance, or changing
conditions, or circumstances to produce harmful effects. A hazard is an unsafe
condition.

Safety engineering is the application of engineering principles to the recognition and
control of hazards.

Safety practice involves the recognition (and sometimes anticipation), evaluation,
and control (engineering or administrative) of hazards and risk and management
of these activities.

3-2 ACCIDENTS, INJURIES, AND LOSSES 25

Percent of Number of Injuries

P
er

ce
nt

 o
f T

ot
al

 In
ju

ry
 C

os
t

Figure 3-1. The vital few concept shows that a few accidents account for the majority of the insured
costs. (From Wausau Insurance Companies; used with permission.)

3-3 INCIDENT AND ACCIDENT THEORIES

There are a number of theories about incidents and accidents. The theories give us insight
into preventive actions. None is totally adequate, either at describing all the factors that
contribute to the occurrence of incidents or at predicting with reasonable accuracy the like-
lihood that an incident will take place. People will find some theories more helpful than
others in preventing incidents.

Domino Theory

An early theory (still in use by some) is the domino theory of W. F. Heinrich. For many
it is a helpful concept. The theory states that an incident sequence is like a series of five
dominos standing on end. One can knock others over. The five dominos in reverse
sequence are (1) an injury caused by (2) an incident, which, in turn, is caused by (3) unsafe
acts or conditions. The latter are caused by (4) undesirable traits (such as recklessness,
nervousness, violent temper, lack of knowledge, or unsafe practices) that are inherited or
developed through one’s (5) social environment. The incident sequence can be stopped by
removing or controlling contributing factors. The theory places strong emphasis for inci-
dent prevention on the middle domino: unsafe acts and unsafe conditions.

As noted earlier, Heinrich believed that unsafe acts are more frequently involved in
incidents than unsafe conditions. Therefore, his philosophy of incident prevention empha-
sized unsafe acts and person-related factors leading up to them. Individuals involved in
prevention of incidents may find some value in this theory. For engineers who do not have
control over unsafe acts as much as unsafe conditions, portions of this theory are of limited
value.

Multiple Factor Theories

There are other theories for incidents in which incidents are deemed to be caused by many
factors acting together. The immediate cause may be an unsafe act or an unsafe condition
acting alone. In multiple causation theories, factors combine in random or other fashion
and cause incidents. Grose,5 for example, proposed a multiple factor model referred to as
the four Ms: man, machine, media, and management (see Figure 3-2). Obviously, man
refers to people. Machine refers to any kind of equipment or vehicle. Media includes such

26 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

Figure 3-2. Four system safety factors: the four Ms. (From V. L. Grose, “System Safety in Rapid
Rail Transit,” from the August 1972 issue of the ASSE Journal, official publication of the Ameri-
can Society of Safety Engineers.)

things as environments, roadways, and weather. Management is the human context in
which the other three Ms exist and operate.

The factors included in each multiple factor theory vary. In each multiple factor
theory, characteristics of the factors that may be involved in a particular incident are iden-
tified. For example, characteristics of man are age, height, gender, skill level, amount of
training, strength, posture, motivation, emotional state, and so on. Characteristics of media
could include thermal conditions in buildings, water or snow on a roadway, fresh water
compared with salt water or a contaminant in air. Characteristics of management might be
management style, organizational structure, communication flow, policies, and procedures.
Characteristics of machines might include size, weight, shape, energy source, type of
action or motion, availability or placement of controls, and materials of construction.

Multiple factor theories are useful in incident prevention. They help identify which
characteristics or factors are involved in a given operation or activity. Characteristics can
be analyzed to see which combinations are most likely to cause an incident or result in
losses. Statistical techniques, such as factor analysis, multiple regression analysis, and
other multivariate methods, may be used in analyzing characteristics. Fault tree analysis,
similar branched event-chain analysis, and other methods are also used to establish asso-
ciations among characteristics and their relationships to damage, injuries, illnesses, and
death. Both quantitative and qualitative methods can be helpful in multiple factor theo-
ries. Many of the methods used in multiple factor theories do not establish cause and effect,
but rather relationships.

Energy Theory

More recently, William Haddon6 proposed the idea that many accidents and injuries
involve the transfer of energy. Objects, events, or environments interacting with people
illustrate this idea: fires, hurricanes, projectiles, motor vehicles, various forms of radia-
tion, and other items produce injuries and illnesses of various sorts. The energy theory
suggests that quantities of energy, means of energy transfer, and rates of transfer are related
to the kind and severity of injuries. Sometimes the theory is called the energy release
theory, because the rate of release is an important component. This theory is attractive
for many safety engineering problems and suggests ideas for controlling many unsafe
conditions.

Using energy transfer as the accident-injury model, Hadden suggests 10 strategies
for preventing or reducing losses. The order for these strategies follows the accident
sequence.

1. Prevent the marshalling of energy. In this strategy, the goal is not producing energy
or changing it to a form that cannot cause an accident or injury. Examples are not
producing gun powder, substituting a safe substance for a dangerous one, prevent-
ing the accumulation of snow where avalanches are possible, removing snow where
slips and falls can occur, not letting small children climb to levels above the floor,
and not setting a vehicle in motion.

2. Reducing the amount of energy marshalled. Examples are keeping vehicle
speeds down, reducing the quantities or concentration of high energy or toxic
materials, limiting the height to which objects are raised, and reducing machine
speed to the minimum needed when a machine is unguarded for cleaning or
maintenance.

3. Prevent the release of energy. Examples are using various means or devices to
prevent elevators from falling, flammables from igniting, or foundations from being
undercut by erosion.

3-3 INCIDENT AND ACCIDENT THEORIES 27

4. Modify the rate at which energy is released from its source or modify the spatial dis-
tribution of the released energy. Slowing the burning rate of a substance or using
an inhibitor and reducing the slope of roads are examples.

5. Separate in space or time the energy being released from the structure that can be
damaged or the human who can be injured. Examples include separate paths for
vehicular and pedestrian traffic, placing electric power out of reach, using traffic
signals to phase pedestrian and vehicular traffic, and using energy-absorbing
materials.

6. Separate the energy being released from a structure or person that can suffer loss
by interposing a barrier. Safety glasses, barrier guards, radiation filters or shields,
median barriers on roadways, thermal insulation, and explosive barricades are exam-
ples of barriers.

7. Modify the surfaces of structures that come into contact with people or other struc-
tures. Rounded corners, blunt objects, dull edges, and larger surface areas for tool
handles are examples.

8. Strengthen the structure or person susceptible to damage. Examples for this strat-
egy are fire- and earthquake-resistant construction of buildings, training of person-
nel, and vaccination for disease.

9. Detect damage quickly and counter its continuation or extension. Sprinklers that
detect heat and spray water to prevent the spread of a fire and wear indicators built
into the treads of vehicle tires are examples of this strategy.

10. During the period after damage and the return to normal conditions, take measures
to restore a stable condition. Examples are rehabilitating an injured worker and
repairing a damaged vehicle.

Unlike Heinrich, who advocated a serial model, Haddon argues for a parallel model of
preventive action. A parallel model includes multiple actions working at the same time. A
serial model has actions working one at a time. Haddon notes there is no reason to select
one preventive strategy over another or to prioritize countermeasures according to the acci-
dent sequence. Any measure that prevents the damage or undesired result is satisfactory.
There is one exception to this parallel model, the quantity of energy involved. As the
amount of energy increases, countermeasure higher in the list are more desirable.

Errors in Management Systems

As part of their approach to management through quality, Juran7 and Demming8 focused
on work processes and the role management has in establishing the processes provided
for workers to follow. Both focus on errors by workers as attributes of poor management
processes. Deming claims that 85% of errors are the result of poor processes, and no matter
how hard someone tries to improve within a given process, it is not possible unless there
is a change in the process itself. The focus is on management getting the process right,
reducing errors in poor processes, and avoiding the need to correct things after they have
resulted in errors. Errors are a management issue, not a worker issue. Incidents and acci-
dents are simply a form of error. They interrupt processes and reduce quality. However,
by engaging both workers and managers together in helping to get the processes right, all
participants work together to achieve quality (and safety).

Juran notes that critical processes, those which present serious dangers to human
life, health, and the environment or which create losses of very large sums of money,
require planning and design to reduce the opportunity for human error to a minimum.

28 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

Therefore, emphasis is on continuous, incremental improvement. An extension of this
concept is that of “six sigma.”9

Similarly, reengineering concepts of Hammer and Champy10 focus on improving
business processes, but rely on major redesign principles and technological change to
achieve operational improvements and reduced errors.

Quality improvement, six sigma, and reengineering approaches create an opportu-
nity to reduce incidents and losses by improvements to the processes used to accomplish
work. These concepts are expanded in Chapter 34.

Single-Factor Theories

Many individuals, particularly those not trained in incident prevention and investigation,
have the idea that there is a single cause for an incident. A single factor theory assumes
that when one finds a cause, there is nothing more to find out. Single-factor theories have
limited use in prevention, because contributing factors and corresponding corrective
actions will be overlooked. The single-factor theory is a very weak tool in the arsenal of
incident prevention and safety management. In fact, it is often a hindrance.

3-4 PREVENTIVE STRATEGIES

Figure 3-3 outlines a general approach for using data from incidents to prevent them from
occurring in the future. Regardless of the theory and methods used, the causes of incidents
are identified and corrective actions are taken to prevent future incidents of the same type.
Different strategies are possible for this approach. The strategies are based on frequency,
severity, and cost. Each has merit, depending on preventive goals.

The reactive approach in Figure 3-3 requires that at least one incident must occur
to identify preventive actions. In Part Five, other approaches, which have the goal of
keeping incidents from occurring the first time, are discussed. This approach, illustrated
in Figure 3-4, is called a proactive approach.

3-4 PREVENTIVE STRATEGIES 29

Figure 3-3. A reactive approach for deriving preventive actions from
accidents.

Frequency

Frequency strategies try to prevent as many incidents as possible. Therefore, investiga-
tion, analysis, and preventive actions are directed toward incidents that occur frequently.
Preventive actions attempt to reduce the frequency of occurrence.

Recognition of these related factors will help direct preventive efforts where they
will be most effective. For example, nearly 50% of injuries occur to workers in their first
year on the job. Half of these occur in the first three months. Centering corrective actions
(such as proper training) on new employees and their work environments should reduce
incident frequency more than would applying the effort with equal intensity to all workers.

Severity

Another approach is directed at serious cases: those cases involving long-term disability,
long or serious illnesses, death, large numbers of people, or large property loss. One study11

reported that serious injuries occur most frequently in four kinds of work activities: con-
struction, nonproductive activities, rarely performed and unusual nonroutine work and
work involving high health risks. Data like these can help formulate strategies to prevent
serious injury and illness.

Cost

Another strategy is to prevent high-cost incidents. This strategy, based on the principle of
Pareto’s law, uses cost as the basis for measuring seriousness of incident consequences,
not the injury or illness itself. Although cost and severity strategies are much the same, a
cost strategy includes losses other than human ones.

Combinations

Another strategy is to use a combination of frequency, severity, and cost. To establish pri-
orities for preventive actions, one can use a number of risk analyses and related techniques
(see Chapters 35 and 36). They rely on the probability that an event will occur or the fre-
quency of its occurrence, the seriousness of the event if it does occur, the cost of losses
that could be avoided, and the cost to implement corrections.

30 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

Figure 3-4. A proactive approach for developing preventive actions before
accidents occur.

The Three Es of Safety

Another concept for selecting preventive actions can be structured around the “three Es
of safety”: engineering, education, and enforcement. Engineering includes such actions as
substituting less hazardous materials, reducing the inventory of hazardous materials,
modify processes, designing out hazards, incorporating fail-safe devices, using warning
devices and prescribing protective equipment.

Education includes:

• training people in safe procedures and practices

• teaching people how to perform a job correctly and safely

• teaching users how to use a product safely

• teaching people what hazards exist in a product, process, or task and how to take
appropriate protective actions

• training engineers about hazard recognition, hazard evaluation, compliance with
safety standards, and legal responsibilities

Enforcement is achieving compliance with federal, state, and local laws and regula-
tions, with consensus standards and with company rules and procedures.

Sometimes a fourth E is part of the paradigm: enthusiasm. It refers to motivating
people in an organization to cooperate with safety programs through participation and
other means. It is motivating users to follow safe practices. Behavior based safety (Chapter
31) expands principally on education, enforcement, and enthusiasm.

3-5 HOW SAFE IS SAFE ENOUGH?

What is accepted as safe is neither constant nor absolute. Each person and society estab-
lishes what level of safety and health is acceptable. Not everyone agrees on whether things
are safe enough. People would like to be free from risks. However, every activity has some
risk. The level of risk that society finds acceptable is a moral issue, not just a technical,
economic, political, or legal one. Society participates in deciding what risk is acceptable
and at what price. The standards are not constant. They change over time, may vary by
location, and are also affected by who is paying for the risk reduction.

As illustrated in Figure 3-5, there is a region of uncertainty between that which is
acceptably safe and that which is unacceptably dangerous. Engineers face a dilemma in
dealing with this middle region because they cannot depend on their own intuition to
decide what is safe enough. To achieve acceptably safe products and environments, engi-
neers must be able to recognize hazards and apply current standards of society found in
laws, regulations, judicial interpretation, and public expectation. There is a trend toward
lowering levels of acceptable risk, requiring engineers to anticipate tighter standards than
exist at the time they design something. There will never be a final answer to the ques-

3-5 HOW SAFE IS SAFE ENOUGH? 31

Figure 3-5. Many things are not clearly safe or unsafe. Some things fall in a region of
uncertainty.

tion “How safe is safe enough?” Society, through political, economic, and legal processes,
will define the price it wants to pay for acceptable levels of risk.

EXERCISES

Obtain copies of completed incident reports. Use data found in each to complete the
following:

1. Identify unsafe acts and unsafe conditions in each report.

2. Identify preventive actions that were possible for the cases from a domino theory
and energy theory perspective.

3. Identify factors involved in each case using a multiple factor theory, such as the four
Ms.

4. Use the history of automobile safety (or some other product) to show the shift in
public acceptance of and preference for safety features on products.

5. Review the management principles of Juran and Deming and identify how safety
can be incorporated into continuous improvement and quality.

REVIEW QUESTIONS

1. What are the three major reasons for safety?

2. Give a definition of the term accident.

3. What are the deficiencies of the term accident? What term is an alternate for
accident?

4. Why is the term incident preferred today?

5. What are the differences between the following pairs of terms:

(a) incidents and injuries

(b) injuries and illnesses

(c) direct and indirect costs of incidents

(d) insured and uninsured incident costs

(e) unsafe acts and unsafe conditions

6. What is Heinrich’s 4 :1 ratio? What is important about it? What are its limitations?

7. What is Heinrich’s 300 :29 :1 ratio? What is important about it? What are its
limitations?

8. What is the vital few concept? What is significant about it?

9. Define

(a) safety

(b) hazard

(c) control

(d) risk

10. Distinguish between hazard and risk.

11. Explain the domino theory.

32 CHAPTER 3 FUNDAMENTAL CONCEPTS AND TERMS

DeReamer, R., Modern Safety and Health Technology,
Wiley, New York, 1990.

DiNardi, Salvatore R., and Luttrell, William E., Glos-
sary of Occupational Hygiene Terms, American Industrial
Hygiene Association, Fairfax, VA, 2000.

Haddon, W. J., Jr., “On the Escape of Tigers: An Ecologi-
cal Note,” Technology Review, May: 45–47 (1970).

Lack, Richard W., ed., The Dictionary of Terms Used in
the Safety Profession, 4th Ed., American Society of Safety
Engineers, Des Plaines, IL, 2001.

Lowrence, W. W., Of Acceptable Risk, William Kaufman,
Los Altos, CA, 1976.

Manuele, Fred A., Heinrich Revisited: Truisms or Myths,
National Safety Council, Itasca, IL, 2002.

Safety and Health Classics, National Safety Council, Itasca,
IL, 2000.

BIBLIOGRAPHY 33

1 This book uses both incident and accident, often
interchangeably.

2 F. E. Bird, Jr., and G. L. Germain, Damage Control,
American Management Association, New York,
1966.

3 J. A. Fletcher, The Industrial Environment—Total
Loss Control, National Profile Limited, Willowdale,
Ontario, Canada, 1972.

4 Dictionary of Terms Used in the Safety Profession,
American Society of Safety Engineers, Des Plaines,
IL, 1981.

5 V. L. Grose, “System Safety in Rapid Rail Transit,”
ASSE Journal, August: 18–26 (1972).

6 W. Haddon, Jr., “On the Escape of Tigers: An Eco-
logical Note,” Technology Review, May: 45–47 (1970).

7 J. M. Juran, Juran on Quality by Design, The Free
Press, New York, 1992.

8 Mary Walton, The Deming Management Method,
Perigree Books, New York, 1986.

9 Mikel Harry and Richard Schroeder, Six Sigma:
The Breakthrough Management Strategy Revolution-
izing the World’s Top Corporations. Doubleday, New
York, 2000.

10 Michael Hammer and James Champy, Reengi-
neering the Corporation, HarperCollins, New York,
1993.

11 C. W. Ross, “Serious Injuries Are Predictable,”
Professional Safety, December: 22–27 (1981).

12. What is the energy theory? Identify at least 5 strategies for incident prevention based
on the energy theory.

13. How are the management theories of Juran and Deming helpful in developing strate-
gies for safety?

14. What is a single factor theory? What is its main limitation?

15. What are multiple factor theories? How are they helpful in incident prevention?

16. Explain the four Ms.

17. Name 4 strategies for incident prevention. Briefly explain each.

18. What is a reactive approach to safety?

19. What is a proactive approach to safety?

20. What are the three Es of safety? What is the fourth E?

21. Can absolute safety be achieved? Why not?

NOTES

BIBLIOGRAPHY

PART II
LAWS, REGULATIONS,
AND STANDARDS

THIS SECTION of the book discusses legal concepts, laws and regulations,
and standards of government and private organizations that are important for
safety engineering. It is essential that someone practicing safety engineering
know the legal context and basic legal theories. For many pursuing safety, the first
concern is compliance with the hundreds of federal, state, and local laws, regula-
tions, and standards. Today, international companies face many legal contexts for
their products or operations. The main focus of this book is on United States legal
considerations.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

35

CHAPTER 4
FEDERAL AGENCIES, LAWS,
AND REGULATIONS

37

In a discovery deposition, attorneys ask the chief engineer for a manufacturer of ware-
house storage racks what standards his company uses to test the structural integrity of its
products. The engineer replies, “I am not aware of any standards for that.” At issue is a
claim of a fork lift driver who became a paraplegic when he apparently was struck by rolls
of paper falling from a storage rack he backed into. Imagine later in court when the attor-
ney for the driver is presenting evidence for his client. He introduces information about a
standard published by an association of manufacturers of warehouse equipment. The stan-
dard includes procedures for evaluating the structural integrity of storage racks under a
variety of loading and use conditions. The evidence also shows that the chief engineer’s
company is a member of the association. Then, with the chief engineer on the witness
stand, the attorney quotes the discovery question and answer for the jury. Imagine the cred-
ibility of the chief engineer and manufacturer.

4-1 FEDERAL LAWS AND REGULATIONS

The Congress of the United States enacts laws and appropriates money. Members of both
the House of Representatives and the Senate propose bills and act on them. When approved
by Congress and signed by the President, the bills become the law of the land. Many of
the laws intend to protect the public and provide for their health and safety.

To implement and enforce the laws, Congress assigns responsibility for particular
acts to organizations within the executive branch or to independent agencies. Most
organizations in the executive branch are part of a department headed by a cabinet-level
secretary. These organizations may issue regulations that establish how acts are to be
implemented and enforced. Regulations created in support of an act have the authority of
law.

To make laws and regulations apply to executive branch organizations the president
signs executive orders requiring compliance. To make them apply to Congress, an act must
include provisions that include Congress within the scope of the law, or Congress must
pass a separate act assigning responsibility to its members and agencies.

Interpretation of federal laws and regulations is not done with absolute authority by
an implementing and enforcing agency. The system of justice in the United States gives
individuals and organizations the right to due process. Citizens may protest laws and reg-
ulations that adversely affect them by filing a complaint in a federal court and arguing for
their position. One can appeal citations for violation of regulations.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Civil and Criminal Law

There are two kinds of laws in the United States: civil law and criminal law. Civil laws
deal with the private rights of individuals. Under civil laws, an individual (a person or
organization) seeks to obtain compensation for a loss or to prevent a loss from occurring.
Criminal laws deal with harmful acts or crimes against individuals, society, or the gov-
ernment. Crimes are prosecuted by the state or the federal government, depending on
which has jurisdiction. On conviction, one faces fines and imprisonment. Violation of
safety and health laws and regulations most often involve civil law. Some involve crimi-
nal actions and penalties.

United States Code The laws enacted by Congress are codified and logically grouped
into the body of laws called the United States Code (USC). The USC is published and
bound in volumes. The published version contains the full text of congressional acts. It
is updated periodically to reflect additions, changes, and deletions resulting from each
session of Congress. Federal laws and data about them appear in a multivolume, annual
publication called U.S. Statutes at Large.

There are several methods for labeling congressional acts. Each public law has a
number, such as Public Law 91-596. In this example, the act is the 596th law enacted by
the 91st Congress. Each congress sits for two years. An act may also have a name as part
of the provisions of the act. An example is the Occupational Safety and Health Act of
1970. Some acts also are cited by the name of the two individuals who sponsored it as a
bill in Congress (one person from each legislative body—the House of Representatives
and the Senate). For example, the OSHAct of 1970 also is known as the Williams-Steiger
Act.

Note that two acts are needed to set a government organization into action: an author-
ization act and an appropriation act. An authorization act assigns responsibility to a gov-
ernment agency, empowering it to perform certain functions. An appropriation act provides
the money for a fixed period to pay for the activities. A federal agency cannot function
unless Congress passes both acts. By limiting appropriations, Congress can control the
effectiveness of a government agency.

Code of Federal Regulations

Federal agencies propose and adopt regulations and standards. The Code of Federal Reg-
ulations (CFR) contains adopted final rules. Regulations are organized into 50 topics or
titles. A title is normally assigned to a particular agency. The CFR is updated annually,
with certain portions appearing each quarter. The CFR has an index and other aids for
locating particular regulations. Today, the current CFR also appears in electronic media,
such as CD-ROM or on the Internet.

Often the provisions of an act itself have little direct impact on engineers and others
who must follow them. More often, one must comply with regulations issued by an agency
in response to an act.

Each federal regulation is indexed by an alphanumeric code. For example, OSHA
Safety and Health Standards for General Industry have the identifier: 29 CFR 1910. 29
CFR refers to Title 29 of the Code of Federal Regulations (Title 29 is assigned to OSHA)
and 1910 refers to that part within Title 29 dealing with general industry. Each part is
divided into subparts or sections, paragraphs, and subparagraphs. Part 1910 is divided
into 26 subparts, A through Z. Part 1910 is also divided into sections, paragraphs, and
several levels of subparagraphs. For example, Section 1910.1049 might have a sub-

38 CHAPTER 4 FEDERAL AGENCIES, LAWS, AND REGULATIONS

sub-subparagraph labeled (d)(6)(iii)(e). Often particular portions have a descriptive
name. For example, 29CRF1910.146 is called the OSHA Permit-Required Confined
Spaces Standard.

Federal Register

Each agency adopts or modifies federal regulations through an orderly process. After pub-
lication of proposed additions or changes, there is a period in which interested parties
submit comment in writing or at public hearings. A proposed regulation may then be mod-
ified, left as proposed originally, or withdrawn. After public comment, a proposed regu-
lation becomes an official government policy and procedure after publication as a final
regulation. Proposed and final regulations, together with supporting data and arguments,
appear in the Federal Register.

The Federal Register is a daily publication for communicating regulations and other
legal documents of federal agencies to the public. It typically runs 50,000 to 80,000 pages
per year. In presenting proposed or final changes in regulations, agencies may include sup-
porting data, summaries of research, hearing dates, procedures for submitting comments,
arguments for and against the regulation, projected impacts for the private sector,
cost–benefit analysis, and effective implementation dates.

The date of publication forms the basis for citing items published in the Federal
Register. A table of contents at the front of each daily issue identifies the sections included,
the pages on which they appear, and the issuing agency.

Other Federal Publications

In addition to developing regulations, most government agencies prepare publications
for the public or make them available to the public. Many of these are helpful in com-
plying with federal regulations. Others may be research, statistical, or other kinds of
reports prepared by an agency or its contractors. All publications prepared for public
distribution are indexed and listed in the Monthly Catalog of U.S. Government Publica-
tions. The National Technical Information Service in Springfield, Virginia, indexes
and catalogs research and other reports. Many agencies publish a listing or catalog of
their own documents. The Superintendent of Documents prints and sells many govern-
ment publications.

A number of organizations distribute searchable versions of government regulations
and standards and regularly update them as part of the service. These publications may be
in electronic form, such as CD-ROM or distributed via the Internet. The Congressional
Quarterly, Federal Register, and proposed federal legislation can be accessed on various
government and private services on the Internet.

Private Publications

Keeping track of changes in federal laws and regulations is a time-consuming task. A
number of private publishing companies offer current-awareness publications, some of
which are available in electronic form for computers. These publishers monitor what is
going on in the federal government for various special fields of interest. They summarize
actions of federal agencies. The publications often contain copies of proposed and final
changes in federal and state laws and regulations. Information is organized in a conven-
ient manner for readers. These current-awareness publications are available for occupa-
tional safety and health, product liability, environment, consumer products, food and drugs,
workers’ compensation, nuclear energy, mine safety and health, chemicals, hazardous

4-1 FEDERAL LAWS AND REGULATIONS 39

materials transportation, noise, insurance and loss control, and other topics important in
safety engineering.

Other publishers simply keep track of federal and state agencies and their responsi-
bilities. Some contain names, addresses, phone numbers, and similar information for
contacting the agencies and their employees.

4-2 LEGISLATIVE BRANCH

The legislative branch enacts the laws. In addition, there are two agencies under Con-
gressional control that are of interest to the safety and health field. These are the Govern-
ment Printing Office and the General Accounting Office.

The Government Printing Office (GPO) is the printing service for the federal gov-
ernment. Copies of most government publications, including safety and health topics, are
available through the Superintendent of Documents at GPO.

Among other duties, the General Accounting Office (GAO) audits federal agencies.
Safety and health agencies are audited to determine that they are properly using the
powers assigned to them and performing their duties efficiently and effectively. The
GAO reviews the regulations of each agency to be sure that they reflect the intent of
Congress written into public law. Congress may propose changes to laws based on GAO
audits.

4-3 JUDICIAL BRANCH

Complaints and appeals regarding safety and health laws and regulations of the federal
government are under the authority of the Supreme Court. Initially, district courts within
each of the 10 judicial circuits of the United States hear cases. Appeals move to circuit
courts of appeal and ultimately may reach the Supreme Court. Special organizations, such
as the Occupational Safety and Health Review Commission, hear complaints regarding
enforcement of particular federal regulations. Some complaints may proceed to district or
circuit courts.

4-4 EXECUTIVE BRANCH

The President heads the executive branch of the federal government. Special offices and
commissions and 14 departments (this number may change from time to time), headed by
secretaries, report directly to the President. There are also a number of standing and
specially appointed offices, councils, and commissions that report to the President. One
example was the Kemmeny Commission that investigated the Three Mile Island nuclear
accident in 1979. Another is the Rogers Commission that investigated the Challenger
Space Shuttle accident in 1986.

Figure 4-1 diagrams the key safety and health organizations within the executive
branch. Many functions of these organizations are summarized in the following text. No
summary can be kept complete and fully up to date, because there are frequent reorgani-
zations and changes in programs and funding. Refer to current directories of government
organizations found in most local libraries or on the Internet.

40 CHAPTER 4 FEDERAL AGENCIES, LAWS, AND REGULATIONS

Department of Agriculture (USDA)

Animal and Plant Health Inspection Service This organization is responsible for
protecting and improving animal and plant health for the benefit of humans and their envi-
ronment. Also, it works to control and eradicate pests and diseases and to insure that drugs
for animal use are pure and safe.

Food Safety and Quality Service This organization ensures that foods for human con-
sumption are safe, wholesome, nutritious, and of good quality. It sets standards for and
inspects meat, poultry, eggs, dairy products, and fresh and processed fruit and vegetables.
As a result of some bacteria-related deaths from several incidents that received national
publicity in the early 1990s, the inspection methods of this agency were changed in the
late 1990s. Previously, the inspection procedures used had been much the same as that
introduced in the early 1900s.

Department of Commerce

National Institute of Standards and Technology (NIST) This agency was formerly
the National Bureau of Standards. As part of its broad mission, NIST conducts research

4-4 EXECUTIVE BRANCH 41

Figure 4-1. Organizational structure for agencies within the executive branch that have major
safety responsibilities.

and develops codes and standards in fire protection and prevention, fire equipment, fire
behavior, and safety of consumer and building products.

Department of Defense (DOD)

This large agency has several million military and civilian employees. The agency has a
safety office that addresses safety of peacetime, training, and combat military affairs. There
are also safety organizations and safety schools within each of the services (Army,
Navy, Air Force, and Marines). These organizations deal with special hazards associated
with the manufacture, distribution, use, and disposal of weapons and weapon materials.
They also oversee the safety of construction and maintenance of military facilities and
installations.

Department of Health and Human Services (HHS)

Public Health Service (PHS) PHS is responsible for promoting and assuring the
highest level of health for Americans. The operating agencies within PHS have direct and
indirect significance for safety and health professionals. Key agencies are the Centers for
Disease Control (CDC; which also operates the National Institute for Occupational Safety
and Health) and the Food and Drug Administration (FDA). Programs in the Alcohol, Drug
Abuse, and Mental Health Administration (ADAMHA) and the National Institutes of
Health (NIH), particularly the National Institute of Environmental Health Sciences and
the National Library of Medicine, may provide help for safety and health professionals.

CDC Within the CDC, the most important safety organization is the National Institute
for Occupational Safety and Health (NIOSH). The mission of NIOSH is to assure safe and
healthful working conditions for all working people. It recommends occupational safety
and health standards, conducts research, and performs related activities in occupational
safety and health.

FDA The FDA protects people against impure and unsafe foods, drugs, and cosmetics
and against other potential hazards. The Bureau of Biologics regulates biological prod-
ucts. The Bureau of Drugs regulates drugs, including drug safety, effectiveness, and label-
ing. The Bureau of Foods is responsible for the composition, quality, nutrition, and safety
of foods, food additives, colors, and cosmetics. The Bureau of Radiological Health carries
out programs concerned with hazards of and human exposure to ionizing and nonioniz-
ing radiation. The Bureau of Medical Devices is charged with the safety, efficacy, and
labeling of medical devices. Study of the toxic effects of chemical substances is the respon-
sibility of the National Center for Toxicological Research.

Department of Homeland Security (DHS)

This is a relatively new department that consolidated a number of government agen-
cies. Although the emphasis is on security of the nation, some agencies have safety
repsonsibilities.

United States Coast Guard The Coast Guard directs many of its functions at safety
and health. It conducts search-and-rescue operations to protect life and property at sea and
to remove navigational hazards. It enforces safety standards for the design, construction,
equipping, and maintenance of commercial vessels and offshore structures. It investigates

42 CHAPTER 4 FEDERAL AGENCIES, LAWS, AND REGULATIONS

marine accidents, is responsible for protecting the marine environment from pollution, and
enforces rules and regulations governing the safety and security of ports and the anchor-
age and movement of vessels in U.S. waters. The Coast Guard operates and maintains a
system of aids to navigation. It develops and directs national boating safety programs for
small craft and creates uniform safety standards for recreational boats and equipment. The
Marine Safety Council reviews proposed Coast Guard regulations.

Federal Emergency Management Agency (FEMA) FEMA is responsible for pre-
paredness, mitigation, relief, and response activities for natural, artificial, and nuclear
emergencies. FEMA supports training, education, and research for many kinds of emer-
gencies, develops emergency plans and policies, and provides response and recovery assis-
tance to state and local governments or other organizations when disasters occur. FEMA’s
United States Fire Administration works to reduce the national fire loss through training
at the U.S. Fire Academy.

Department of Housing and Urban Development (HUD)

Some of the programs operated by HUD intend to eliminate conditions detrimental to
health, safety, and welfare in housing and community development. HUD develops stan-
dards, including structural and building sewer codes, for conventional and manufactured
homes.

Department of the Interior

The Department of the Interior protects and preserves public natural resources. This
includes activities regarding water quality. The Bureau of Mines is a research and fact-
finding agency. Areas of research include mine safety, health, and pollution abatement.
The department also operates the National Mine Health and Safety Academy, which trains
inspectors, managers, and other specialists for various safety and health positions in the
mining industry.

Department of Labor (DOL)

The DOL has many activities to foster and promote the safety and health of workers. The
Women’s Bureau is devoted to improving women’s working conditions. Other important
agencies are the Occupational Safety and Health Administration (OSHA), the Bureau of
Labor Statistics, and the Office of Workers’ Compensation Programs.

OSHA OSHA develops and implements standards and regulations and conducts inspec-
tions and investigations to ensure compliance, issues citations, and proposes penalties for
violations. It also provides assistance to employers in complying with standards and reg-
ulations through consultations, training programs, and publications.

Mine Safety and Health Administration (MSHA) MSHA is responsible for safety
and health in surface and underground mines in the United States. It develops, promul-
gates, and enforces standards, investigates accidents, and conducts training.

Bureau of Labor Statistics This agency conducts economic and statistical research.
As part of its activities, it collects injury and illness data from employers and compiles
national and regional statistics regarding worker safety and health.

4-4 EXECUTIVE BRANCH 43

Office of Workers’ Compensation Programs This agency develops and recom-
mends standards for state workers’ compensation laws and provides technical assistance
to states. It also administers three workers’ compensation programs:

1. federal employees workers’ compensation

2. workers’ compensation for longshoremen and harbor workers

3. the “black lung” benefit program for coal miners and their survivors

Department of Transportation (DOT)

DOT, divided into eight administrations, conducts programs concerned with all forms of
transportation. Responsibilities include the safety of air, water, highway, rail, and pipeline
transportation.

Federal Aviation Administration (FAA) As part of its functions, FAA fosters aviation
safety through a number of activities. It issues and enforces rules, regulations, and stan-
dards for the manufacture, use, and maintenance of aircraft. It certifies pilots, other flight
personnel, and airports; operates and maintains air navigation systems; manages air traffic;
and conducts research in systems, procedures, facilities, and devices to ensure aviation
safety.

Federal Railroad Administration (FRA) One of the responsibilities of the FRA is to
administer and enforce rail safety laws and regulations concerned with locomotives,
signals, safety appliances, brakes, hours of service, transportation of hazardous material,
and the reporting and investigation of railroad accidents.

Federal Highway Administration (FHWA) In carrying out highway transportation
programs, one of FHWA’s duties is to make highways safe. FHWA develops and imple-
ments standards for highway design, construction, and maintenance; promotes the cor-
rection of street and highway hazards for vehicles and pedestrians; and conducts research
in highway safety and traffic. It enforces safety regulations for motor carriers (trucking),
seeks noise abatement, and performs activities relating to the transport of hazardous mate-
rials on highways.

National Highway Traffic Safety Administration (NHTSA) NHTSA conducts pro-
grams to reduce the frequency of motor vehicle crashes, the severity of injuries, and
economic losses that result. It issues Federal Motor Vehicle Safety Standards that estab-
lish safety features and characteristics for motor vehicles. It tests vehicles for damage sus-
ceptibility, crashworthiness, and ease of repair, and it tests motor vehicles and equipment
for compliance with standards. It conducts research and development projects to improve
the safety of motor vehicles and related equipment and to make motor vehicles safe for
operators, occupants, and pedestrians. It also operates programs to assist state and local
motor vehicle safety programs, to set motor vehicle fuel economy standards, and to
measure fuel efficiency of vehicles.

Urban Mass Transportation Administration This agency promotes and tries to
improve urban mass transportation, including safety of mass transit equipment.

Research and Special Programs Administration In this branch of DOT, the Mate-
rials Transportation Bureau develops standards, monitors compliance, conducts research,

44 CHAPTER 4 FEDERAL AGENCIES, LAWS, AND REGULATIONS

and coordinates the activities of other agencies for transportation of hazardous materials
by air, water, rail, highway, and pipeline. In the Transportation Program Bureau, the Trans-
portation Safety Institute promotes safety and security management through training
programs for government and industry.

4-5 INDEPENDENT AGENCIES

Independent agencies operate under their own administration, not falling directly under
any of the three main branches of the federal government. One reason these agencies are
independent is to minimize the influence by related agencies that promote a technology
or by general policies of a current presidential administration.

Consumer Products Safety Commission (CPSC)

The CPSC protects the public against unreasonable risk of injury from consumer prod-
ucts. It assists consumers in evaluating the safety of products, develops standards for con-
sumer product safety, and supports research in the causes and prevention of injury, illness,
and death from consumer products. It also operates the National Injury Information Clear-
inghouse, which compiles data on consumer product injuries from a sampling of hospital
emergency room cases across the country.

Environmental Protection Agency (EPA)

The EPA is responsible for protecting and enhancing the environment. It develops and
enforces standards, assists state and local governments, and conducts research in preven-
tion and control of air and water pollution. Its responsibility governs pollution from solid
waste, noise, radiation, and toxic substances.

National Transportation Safety Board (NTSB)

The NTSB helps assure that all forms of transportation are operated safely. It investigates
transportation accidents (all civil aviation and serious rail, pipeline, marine, selected
highway, and other catastrophic accidents) and develops recommendations for other gov-
ernment agencies and transportation industries regarding transportation safety, transport
of hazardous materials, accident investigation methods, regulations, and reporting of
accidents.

Nuclear Regulatory Commission (NRC)

The NRC protects the public health and safety and the environment by licensing and reg-
ulating the use of nuclear energy. It also develops and enforces regulations concerning
nuclear safety, and it inspects licensed activities, sponsors research, and publishes reports
related to its mission.

Occupational Safety and Health Review Commission (OSHRC)

The OSHRC adjudicates disagreements resulting from citations issued to employers for
noncompliance with OSHA standards. Decisions by OSHRC judges may be appealed to
the U.S. courts.

4-5 INDEPENDENT AGENCIES 45

4-8 OTHER DEPARTMENTS, AGENCIES, AND SAFETY
PROGRAMS

Many departments and agencies that have not been listed have safety programs as well,
at least for their own employees or contractors. For example, the U.S. Army Corps of
Engineers has detailed safety rules and regulations that Corps construction contractors
must follow. By executive order of the President, all agencies within the executive branch
are required to comply with safety laws and regulations.

Under the OHSAct of 1970, states may choose to operate programs to protect the
safety of workers under federal guidelines or to allow the federal OSHA administration to
operate such programs with the states. Similarly, states may choose to operate their own
Environment Protection Agency.

States often establish laws, regulations, and standards and operate enforcement agen-
cies to protect the safety of its citizens with regard to many kinds of products, operations,
and services. Some estimate that states generate far more safety and health laws and stan-
dards than does the federal government.

EXERCISES

1. Find a safety or health regulation from the CFR on

(a) ladders for construction

(b) ladders and walking surfaces affixed to truck trailers

(c) elevators in mines

(d) hazardous waste disposal

(e) windshields in automobiles

2. What is the public law number for

(a) The OSHAct of 1970?

(b) The Resource Conservation and Recovery Act of 1976?

3. Find announcements of proposed changes to safety regulations, schedules for public
hearings, or final rule adoption in recent issues of the Federal Register.

4. Make a literature search on some topic in safety and health using the Internet. Iden-
tify if the sources of information are reliable.

5. Find out what publications the Consumer Products Safety Commission has avail-
able by contacting a regional or area office or by looking in the Monthly Catalog of
U.S. Government Publications.

6. Find rulings of the Occupational Safety and Health Review Commission in com-
mercial legal review publications.

7. Find out whether your state operates a state plan for occupational safety and health
or for environmental protection. Compare the state regulations to those issued by
the corresponding federal agencies.

46 CHAPTER 4 FEDERAL AGENCIES, LAWS, AND REGULATIONS

Federal Regulatory Directory, Congressional Quarterly
Inc., Washington, DC, revised periodically.

United States Government Manual, Office of the Federal
Register, National Archives and Records Service,
Washington, DC, biennial.

Tompkins, Neville C., A Manager’s Guide to OSHA, Crisp
Publications, Menlo Park, CA, 1993.

BIBLIOGRAPHY 47

REVIEW QUESTIONS

1. Describe differences and similarities between federal laws and federal regulations.

2. By what means are federal executive branch agencies required to comply with safety
and health laws and regulations?

3. What is the main difference between civil and criminal law?

4. What is the U.S. Code?

5. Describe the methods used to label acts of Congress.

6. What is the Code of Federal Regulations? How is it indexed?

7. What is the Federal Register? What is its significance for safety and health
information?

8. What is the name for each federal agency identified below by acronym? Is it an inde-
pendent agency? What safety and health responsibility does it have?

(a) GAO

(b) NIST

(c) PHS

(d) NIOSH

(e) FDA

(f) OSHA

(g) MSHA

(h) BLS

(i) FAA

(j) FRA

(k) FHWA

(l) NHTSA

(m) MTB

(n) EPA

(o) FEMA

(p) NTSB

(q) NRC

(r) OSHRC

BIBLIOGRAPHY

CHAPTER 5
OTHER LAWS, REGULATIONS,
STANDARDS, AND CODES

49

The federal government is not the only organization producing various forms of
safety and health rules. State and local governments issue many such rules and standards.
Companies produce rules for their own operation and products. Professional societies,
associations, and laboratories develop rules and standards for adoption and use by
others. Some work within consensus or voluntary standard-setting bodies. In addition,
foreign governments and international organizations create safety and health rules and
standards.

It is impossible to list all rule- and standard-making organizations and to keep up
with their changes. This chapter includes only major organizations.

5-1 STATE GOVERNMENTS

State governments and their agencies issue many laws and regulations and have agencies
assigned to enforce them. States may have agencies that enforce federal regulations. In
fact, the 50 state legislatures passed roughly 250,000 laws during the 1970s, whereas the
U.S. Congress enacted 3,359 laws during the same period.1 Perhaps 10% of these at each
level had to do with safety and health of the public, at least to some extent.

Federal Programs Administered by States

In an attempt to keep the federal bureaucracy from growing too large and to ensure local
control, a number of federal laws encourage states to administer federal laws and regula-
tions. Federal funds often defray administrative expenses. Examples are state-operated
environmental protection agencies and occupational safety and health agencies. In many
cases, states have not elected to establish agencies and have left enforcement with the
federal government for their states.

State Laws and Regulations

States have their own laws and administering agencies for many aspects of safety and
health. Some state laws and enforcing agencies were in effect before federal safety and
health laws were created. Others appeared after federal laws were enacted. In some cases,
federal laws and regulations supercede state laws and regulations, but not always. What
laws and regulations apply can become quite complicated.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

To complicate matters, local governments may adopt ordinances that conflict or
differ with state and federal laws and regulations. All may be applicable or those of higher
governments may supercede local ones. Not only are the laws and regulations confusing,
but the methods and procedures for compliance may be as well.

State Agencies and Regulations

Safety and health regulations commonly issued and administered by states are listed in
Table 5-1. Most states have regulations dealing with life safety and structural safety of
buildings and with safety in construction and industrial operations. Most regulate trans-
portation, including vehicles, highways, and waterways. All states have regulations gov-
erning the licensing of occupations that can affect the public safety and health. Most have
standards or codes for sanitary systems and fire protection.

Directories of state governments that list agencies and general responsibilities help
identify sources for regulations or assistance. These directories are often called red books
or blue books.

50 CHAPTER 5 OTHER LAWS, REGULATIONS, STANDARDS, AND CODES

TABLE 5-1 An Incomplete List of Safety Laws and Regulations Commonly Issued or Adopted by
State Governments

Building
Building code
Guarding of floor and wall openings
Separation distances between structures
Gasoline stations
Institutions, hospitals, schools
Public assembly places
Residences, hotels, apartments
Restaurants, dance halls
Theaters, movie houses
Fire-resistant construction
Emergency lighting
Exits
Fire alarm systems
Fire extinguishers
Sprinklers and other fire protection equipment
Flame retardant finishes and materials
Electrical code
Access for the disabled

Construction regulations
Asbestos removal
Demolition work
Excavation work
Material hoists
Steel erection
Storage of construction materials
Temporary electrical wiring

Equipment and machinery regulations
Boilers
Elevators, dumbwaiters, escalators
Ladders
Mechanical power transmission apparatus
Painting and spraying equipment

Personal protective clothing and equipment
Proximity to high voltage lines
Tank truck vehicles
Welding and cutting equipment
Woodworking machines

Fire safety regulations
Blasting and explosives
Flammable liquids
Hazardous materials
Housekeeping and maintenance of work areas

Health regulations
Air and water pollution control
Employee toilet, washroom, and eating facilities
Lighting of work areas
Radiation control
Exposure to chemical and physical agents
Ventilation and dust control
Right-to-know/hazards communication

Industry safety codes
Mining of coal, metals, and other materials
Dry cleaning and dying
Liquified petroleum gas
Petroleum refining, handling, storage, and

transport
Railroads and grade crossings

Licensing and qualifications of occupations
Boiler inspectors
Engineers
Health-related professions
Mine inspectors
Field safety representatives for workers’

compensation insurance companies
Safety professionals and industrial hygienists

Local Governments

Most villages, cities, and counties have safety and health laws of some kind. Frequently,
local governments adopt national standards or portions of them as part of local ordinances.
Typical laws and codes at the local level that address safety and health issues include
zoning codes, building codes, fire codes, plumbing and sewer codes, and traffic codes.
Major cities commonly have regulations and codes that are unique.

5-2 PRIVATE COMPANIES

Most companies have rules about safety and health for employees, customers, products,
and use of equipment. These may take several forms: policy statements, rule books, oper-
ating procedures and manuals, assembly or maintenance manuals, agreements with unions,
contracts, or agreements with suppliers and buyers. These rules may deal with employee
activities or they may deal with procedures for certain kinds of work, such as procure-
ment, selection and training of workers, settling of grievances, or operation of particular
equipment. There may be handbooks or reference manuals for design that include specific
safety information. Special rules may exist for fire, transportation, weather, and other
emergencies. Publications may be guides for customers or users.

5-3 VOLUNTARY AND CONSENSUS STANDARDS

There are many nongovernment organizations, like professional societies, trade associa-
tions, and others, that develop and publish standards for their field of interest. A few organ-
izations specialize in creation and publication of standards.

Committees of individuals create or update standards that are of interest to compa-
nies or organizations who send committee members. Sponsoring organizations are usually
members of the organization that will publish a standard. Several organizations may
publish the same standard. There have been some challenges to voluntary standards, par-
ticularly when the participants on the committees have the interest of their own compa-
nies or products in mind and there is no open participation by the public. Challenges also
relate to prescribing requirements in the standards that only participating product manu-
facturers can meet.

Because membership in the organizations that set the standards is voluntary and
because compliance is often voluntary, standards created or published by most standards
organizations are called voluntary standards. Because the standards include those elements
that at least a majority of committee members can agree on, the standards are also called
consensus standards. Compliance with voluntary and consensus standards is required
when they are adopted by local, state, or federal governments or are incorporated into gov-
ernment agency regulations or contracts.

The Internet, computer data banks, index services, CD-ROMs, and printed directo-
ries help locate voluntary and consensus standards.

Standard and Code Organizations

Two of the largest and best-known voluntary standards organizations are the American
National Standards Institute (ANSI) and the American Society for Testing and Materials
(ASTM). (ANSI was originally called the American Standards Association. Before its

5-3 VOLUNTARY AND CONSENSUS STANDARDS 51

current name, ANSI was named the United States of America Standards Institute and, for
a brief period, the American Standards Institute.) Both ANSI and ASTM publish standards
on a wide range of topics, including safety and health. ANSI does not endorse the content,
but merely provides a format, development and administrative procedures, and publish-
ing services. Volunteer committees establish the contents.

Professional Societies

Many professional societies have developed standards on matters related to their fields.
Some of these are listed and distributed by ANSI and ASTM. Others, like the American
Society of Mechanical Engineers and the Society of Automotive Engineers publish their
own standards. Some societies serve as secretariates for certain standards that are pub-
lished by organizations like ANSI. Table 5-2 lists many professional and technical soci-
eties that develop voluntary safety and health standards.

Associations

Associations generally promote the common interest of members. Many associations exist
for a wide range of fields and interests. Some associations develop standards for products
or operating procedures, and some of these standards address safety and health topics. For
example, the National Fire Protection Association (NFPA) publishes the National Fire
Code. The Association of Truck Trailer Manufacturers publishes standards on the design
of ladders and climbing devices for tank trailers. Directories list associations and data
about them. The directories help locate possible sources of standards but do not identify
which associations write safety standards.

52 CHAPTER 5 OTHER LAWS, REGULATIONS, STANDARDS, AND CODES

TABLE 5-2 An Incomplete List of Professional and Technical Societies That Have Developed
Voluntary Standards and Codes

ACI American Concrete Institute
ACGIH American Conference of Government Industrial Hygienists
AIHA American Industrial Hygiene Association
AISI American Iron and Steel Institute
ANS American Nuclear Society
API American Petroleum Institute
ARI Air Conditioning and Refrigeration Institute
ASA Acoustical Society of America
ASAE American Society of Agricultural Engineers
ASHRAE American Society of Heating, Refrigerating and Air Conditioning Engineers
ASME American Society of Mechanical Engineers
ASQC American Society of Quality Control
ASSE American Society of Safety Engineers
AWS American Welding Society
IEEE Institute of Electrical and Electronics Engineers
IES Illuminating Engineering Society
ISA The Instrumentation, Systems, and Automation Society
ITE Institute of Traffic Engineers
SAE Society of Automotive Engineers
SOLE Society of Logistics Engineering

5-4 PRIVATE LABORATORIES

A number of private laboratories exist to provide independent testing, certification, and
other technical services to customers for a fee. Some laboratories were created to support
the needs of the insurance industry. Two of the most well-known independent laborato-
ries are the Underwriters Laboratory (UL) and the Factory Mutual System (FM). Both
have written some safety standards relating to testing procedures and products tested.

Underwriters Laboratory Incorporated is a nonprofit organization that conducts sci-
entific investigations, studies, experiments, and tests related to hazards of life and prop-
erty. As part of its function, it publishes standards, classifications, and specifications aimed
at reducing hazards.

Factory Mutual System is devoted to control of losses from industrial fires, explo-
sions, and related calamities. It provides inspection services for clients, conducts studies
and tests, and produces some standards related to fire protection systems. It tests fire pro-
tection devices against its standards for the manufacturers of the devices.

5-5 FOREIGN AND INTERNATIONAL LAWS AND REGULATIONS

Foreign governments and organizations issue laws, regulations, and standards for safety
and health. They may impact companies doing business or selling products where they
have jurisdiction. At least for some European countries, one can locate regulations and
publications related to them through computer data banks and the Internet.

One international organization that has a high rate of growth in standards is the Inter-
national Organization for Standardization (ISO). It has member organizations throughout
the world. Its member organization from the United States is ANSI. ISO may adopt stan-
dards proposed by member organizations.

With the implementation of the European Community (EC) during the 1990s, stan-
dards for the EC have emerged. They apply to member countries and companies doing
business within the EC. For example, companies manufacturing and selling production
machines in the EC must follow EC standards for machine safety and must complete risk
analyses on the machines being sold. Sellers must inform buyers of risks that remain with
the machines and what protection is provided or is left for users.

EXERCISES

1. Determine if ANSI or ASTM has safety standards for

(a) stepladders

(b) floor slipperiness

(c) sports equipment

(d) glass for doors and windows

2. Determine if your state has any of the following:

(a) fire code

(b) ventilation code

(c) plumbing code

(d) construction safety regulations

EXERCISES 53

Akey, D. S., ed., Encyclopedia of Associations, Gale
Research Company, Detroit, MI, annual.

Directory and Index of Safety and Health Laws and Codes,
U.S. Department of Labor, Wage and Labor Standards
Administration, Bureau of Labor Standards, 1969.

National Trade and Professional Associations of the United
States and Canada and Labor Unions, Columbia Books,
Inc., Washington, DC, annual.

The National Directory of State Agencies, Information
Resources Press, Arlington, VA, biennial.

Yearbook of International Organizations, International
Chamber of Commerce, New York, annual.

54 CHAPTER 5 OTHER LAWS, REGULATIONS, STANDARDS, AND CODES

1 John Naisbitt, Megatrends, Warner Books, New York, 1982.

(e) regulations for asbestos removal projects

(f) regulations for cleanup of contaminated soil

3. Find out what agency in your state is responsible for each of the items in Exercise
2.

4. Determine if your local government has a building code, fire code, zoning ordinance,
or waste disposal ordinance. Obtain a copy of each and identify which provisions
are safety related. Find out how the ordinances and codes are enforced.

5. Skylights in roofs allow daylight to enter interior portions of buildings. When
workers are on a roof, a skylight can become a working surface on which people
may stand, walk, or set things. Find organizations that may produce standards for
skylights and determine what safety considerations are included in skylight design,
placement, installation, or maintenance.

6. Identify organizations that write standards for indoor air quality.

7. Determine the difference between the Committee Method and the Canvas Method
when developing an ANSI standard.

8. Locate major sources of internationals standards for occupational safety and health.

REVIEW QUESTIONS

1. Where would one look to determine what agencies in a state are responsible for
promulgating and/or enforcing fire codes, occupational safety and health standards,
and traffic codes?

2. What forms do safety rules and regulations usually take in a company?

3. How would one find associations that may have developed safety and health
standards?

4. Name two major organizations that publish voluntary standards, including safety
standards.

5. Name two major safety testing laboratories.

6. Describe the process usually used to develop voluntary standards.

NOTE

BIBLIOGRAPHY

CHAPTER 6
WORKERS’ COMPENSATION

55

6-1 THE DEMAND FOR COMPENSATION

With the growth of the industrial revolution, the toll in human lives, injuries, medical
expenses, and lost income rose rapidly for the men, women, and children employed in fac-
tories. Society found these results unacceptable and pushed for reform that would make
jobs safer. They also sought to place at least some burden on employers to pay for the
losses workers experienced. However, efforts were thwarted, because common law
defenses gave employers a great deal of protection. If a worker wanted to obtain com-
pensation or indemnity under common law, the worker had to sue the employer and prove
that the employer’s negligence was the sole cause of injury. The employee carried virtu-
ally all the risks in employment. Furthermore, an attempt to obtain compensation through
a lawsuit was likely to result in loss of employment and ill will.

Common Law Defenses

In compensation lawsuits, employers could claim there was no negligence on their part.
Three other common law defenses could also be used against an injured worker:

1. assumption of risk

2. contributory negligence

3. the fellow servant rule

Assumption of Risk The principle of tort law called assumption of risk says that if a
person voluntarily assumes a risk and is injured as a result, he cannot be indemnified for
the losses. This principle provided the employer near absolute protection against claims
for work-related injuries of employees. By accepting a job, an employee assumed all the
risks the job entailed.

Contributory Negligence If a plaintiff were able to prove negligence on the part of
an employer and establish assumption of risk as an inadequate defense, an employer could
claim contributory negligence. For example, assume an employee was caught in a machine
and injured. The employer could claim that the employee acted carelessly (was negligent),
and therefore had no reason to bring action against the employer. At worst, the employer
might have to pay some compensation if both parties were negligent.

Fellow Servant Rule When assumption of risk and contributory negligence were not
sufficient, employers often used a third line of defense. Because servants (employees) had
certain duties toward each other, an employer could attempt to show that a fellow employee

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

was negligent and caused the injury of the worker. For example, suppose one worker fed
material into a machine and another worker removed the material after the machine com-
pleted some action on it. Suppose also that the first worker accidentally started the machine
and thereby injured the hands of the second worker. The first worker was negligent. The
employer was not responsible for the injury.

Early Workers’ Compensation Laws

After the Industrial Revolution, society found the stout defenses of the employer unac-
ceptable. As a result, compensation claims were awarded more frequently, and awards
grew larger.

Society in the industrialized nations of Europe and in the United States sought better
ways to resolve job-related injury compensation. Near the dawn of the twentieth century,
employers were ready for a change. A means for providing workers’ compensation
emerged. The United States followed the lead of Germany and England.

Early legislation tried to increase employer responsibility by removing some of the
common law defenses: assumption of risk and the fellow servant rule. Some liability laws
also changed contributory negligence to comparative negligence and allowed juries to
determine whether the employer or employee was more negligent. Under employer lia-
bility acts, the injured worker had to take his claim to court, find fellow workers who
would risk their jobs to testify for him, and avoid being coerced by the employer to sign
a release from liability for an inadequate payment. The employers began to lose cases and
pay larger awards. The employer liability acts, though an improvement, were still not fully
adequate.

Workers’ compensation laws followed. Several states and the federal government
passed them. Initial laws were declared unconstitutional over issues of due process and
mandatory participation by employers. Subsequent state laws were primarily elective,
allowing employers to elect to come under the law. Since the first constitutionally accept-
able workers’ compensation law passed in 1911, all states have implemented such laws.
They continue to change to include more workers, to broaden and modify benefits, to
change administrative procedures, and to restructure benefit methods.

6-2 WORKERS’ COMPENSATION LAWS

No-Fault Concept

In workers’ compensation laws, employers and employees struck a balance in rights.
Workers gave up the right to sue employers for compensation for injuries arising out of
and in the course of employment. Employers agreed to provide compensation for work-
related injuries as a cost of producing a product or service. Employers were no longer
liable for negligence resulting in worker injury. Legal battles were no longer required to
determine who was at fault.

Proliferation of Laws

There are at least 53 separate workers’ compensation laws in the United States. Attempts
to standardize compensation laws or create federal standards for them have not progressed
very far. Each of the 50 states has its own workers’ compensation law. The federal gov-
ernment has three compensation programs, each covering a different group of employees.
The three acts are the Federal Employees Compensation Act, the Longshoremen’s and
Harbor Workers Act, and the District of Columbia Workmen’s Compensation Act. There

56 CHAPTER 6 WORKERS’ COMPENSATION

are many differences among these laws. Changes occur continuously. The provisions,
benefits, and changes are summarized in an annual report.1

Types of Laws

Today there are two types of workers’ compensation laws—compulsory and elective. A
compulsory law requires each employer that is under its jurisdiction to accept its provi-
sions and to provide for benefits as specified. Under an elective law, an employer has the
right to accept or reject participation. If an employer rejects compliance with the law, he
loses the three common-law defenses and is rendered virtually defenseless. In effect, elec-
tive laws are compulsory. Most early workers’ compensation laws found constitutional
were elective. Nearly all are now compulsory.

Objectives of Workers’ Compensation Laws

There are at least six objectives for workers’ compensation programs. They are:

1. Replace lost income and provide medical treatment promptly

2. Provide a single remedy without costly litigation and delays

3. Relieve public and private charities of financial drains

4. Encourage employer interest in accident reduction and prevention

5. Restore earning capacity and work capability of workers through rehabilitation

6. Encourage open investigation of accidents to prevent similar occurrences in the
future (not to find fault)

One could debate whether these objectives are achieved by existing compensation laws.
For example, some thought that employers would become more interested in safety by
becoming responsible for indemnification of injured workers, but the competition among
insurance companies for employers’ business may have done as much for increased em-
ployer interest in safety. Insurance companies provide loss control services to employers.
Preventing work-related accidents helps employers reduce claims and lower insurance
premiums.

Workmen’s Versus Workers’ Compensation

Until the 1970s, workmen’s compensation was the accepted term. Workers’ compensation
is now the accepted term because it does not infer gender.

6-3 WORKERS COVERED

Today workers’ compensation laws cover approximately 90% of all wage and salary
employees. However, several categories of workers are commonly excluded from protec-
tion. The exceptions vary among the different state and federal laws. Most common excep-
tions are domestic servants, casual (short-term, temporary) laborers, agricultural or
seasonal farm laborers, volunteer workers, and workers who are covered by other laws
(railroad and maritime workers). Recently, professional athletes were excluded. They often
have injury compensation in their contracts. In many states, employers with fewer than
two to five employees are also exempt. Under most laws, excluded employees may be
covered through voluntary action of the employer. In some states, exempted workers must
concur with an employer who elects coverage voluntarily.

6-3 WORKERS COVERED 57

In the past, states have avoided jurisdictional problems by not requiring public
employees of local government units to be covered by compensation laws. Now most state
laws require all public employees, whether career, elected, or appointed, to be covered.
Here again, there are exceptions.

Under most workers’ compensation laws, minors are covered. The definition of a
minor varies slightly. For some states, minors who are illegally employed (below minimum
age) and become eligible for compensation receive maximum benefits at double or triple
the standard rates. This provides a penalty for the employer and accounts for lost future
earning capacity of the minor. An employer may be subject to additional penalties under
the law if an illegally employed minor is injured on the job.

6-4 BENEFITS

Eligibility Criteria

The main goal of workers’ compensation laws is to compensate workers for injuries caused
by accidents arising out of and in the course of employment. This goal gives rise to a
number of issues regarding eligibility: What is an accident? What is an injury? What does
“out of and in the course of employment” include? There are many interpretations to these
questions.

Accident and Injury As noted in Chapter 3, the term accident suggests an event of
very short duration. This was the meaning for early interpretations under workers’ com-
pensation claims. For most workers’ compensation laws today, accident may refer to
extended exposures and may recognize other factors. In the early 1980s, claims increased
significantly for cumulative trauma injuries. These disorders result from repeated trauma
to the part of the body affected, such as the arm of a carpenter swinging a hammer. More
recently, claims for various forms of “job stress” have been on the rise.

The term injury was limited originally to physical damage to the body, such as cuts,
punctures, fractures, and burns. Today most laws recognize a variety of job-related ill-
nesses as a form of injury, but not all job-related illnesses are covered.

To avoid these language problems, different terminology is now being used. For
example, the Federal Employees Compensation Act states that compensation will be paid
for “the disability or death of an employee resulting from personal injury sustained while
in the performance of his duty.” It defines injury to include “in addition to injury by acci-
dent, a disease proximately caused by the employment.”

Employment There are many legal questions regarding the definition of employment.
Self-inflicted, intentional injuries are excluded, as are injuries resulting from willful mis-
conduct (often including those resulting from intoxication), most injuries resulting from
personal conflict with a fellow worker, and injuries occurring off the job. Many difficul-
ties remain. The courts must answer these questions on the merits of individual cases. For
example, are workers covered while going to and from work? Are they covered during
lunch hours? Are they covered when intoxicated while performing job-related tasks, like
a salesman wining and dining a customer? Is a heart attack at work covered? Is a worker
covered when injured in a boating accident at a company picnic?

It is difficult to establish whether certain kinds of injuries occur during employment.
For example, hernias, back injuries, and diseases with a latency period between exposure
and observable symptoms all create problems in eligibility. A worker may file a claim
stating that the injury was job-related and occurred on the job. Diagnostic procedures may

58 CHAPTER 6 WORKERS’ COMPENSATION

not be able to establish the time or place of injury to verify whether it was job related.
Many of the laws have special provisions to deal with these problem cases.

Types of Disability

Most workers’ compensation laws recognize four classes of disability: temporary total,
permanent partial, permanent total, and death. Some states recognize an additional class:
temporary partial. Definitions for and interpretations of each class vary by compensation
law.

Temporary Total Disability Temporary total disability applies to a worker who is com-
pletely unable to work for a time because of a job-related injury. Eventually, the person
recovers fully and returns to full job duties. No disability or reduction in work capacity
remains after recovery. Most disability cases are temporary total cases.

Temporary Partial Disability This classification applies to injured workers who are
unable to perform their regular job duties during the recovery period, but are able to work
at a job requiring lesser capabilities. After recovery, the worker returns to work with full
capability.

Permanent Partial Disability This classification refers to a worker who endures some
permanent reduction in work capability but is still able to retain gainful employment.
Examples of permanent partial disability include the loss of a body member, such as a
hand, eye, or finger, or the loss of use of a body member, such as an eye, or permanent
reduction in the movement or functionality of an elbow or other joint.

Permanent Total Disability This refers to a worker injured on the job and no longer
able to work, even after medical and rehabilitative treatment. In many states, certain dis-
abilities are classified as permanent total disability by definition. Defined impairments typ-
ically include loss of both eyes, loss of both legs, and loss of both an arm and a leg.

Benefits

Workers’ compensation laws provide payments for medical expenses, burial expenses, loss
of wages, and impairments. Most provide payment for physical and vocational rehabili-
tation. Some provide for mental rehabilitation.

Loss of Wages Injured employees receive compensation for their loss of earnings,
which can occur under all the types of disability. Most laws provide a percentage of the
average weekly earnings of the injured employee. Payment schedules usually have upper
and lower limits. Because disability income is not usually subject to income tax, a claimant
receives only a portion of regular earnings. The percentage (commonly 662/3%) may vary
by type of disability, number and ages of dependents, and other criteria. Some states limit
loss-of-wage payments to a maximum length of time (usually for temporary total disabil-
ity). A few pay the difference between preinjury wages and postinjury wages when the
injury reduces the earning capacity, but not the ability to be gainfully employed. Payments
are made for life to a worker with permanent total disability. In the event of a job-related
death, the dependents of the worker usually receive benefits for loss of income until a
spouse remarries or dies and minor children reach adult age or complete school.

All workers’ compensation laws require a waiting period before loss of wage pay-
ments begin. This waiting period ranges from one to seven days. However, if the disabil-

6-4 BENEFITS 59

ity extends long enough (usually two weeks), then compensation starts on the first day of
lost wages. The purposes for this waiting period are to reduce administrative costs for
minor disabilities and to discourage malingering by workers.

Medical Expenses Workers’ compensation payments normally cover unlimited
medical expenses deemed necessary in the treatment of the injured worker. These include
physician charges, hospital costs, physical therapy, cost of prosthetic devices, and many
other medical costs. There is no waiting period before payment of medical expenses.

Burial Expenses All compensation laws provide an allowance or fixed payment for
burial expenses. The allowance varies. Some laws provide an additional allowance for
transportation of the deceased if the death occurred away from home.

Rehabilitation Expenses Physical rehabilitation is typically covered as a medical
expense. Provisions vary considerably for vocational rehabilitation. Some states require
the employer to pay for vocational rehabilitation. Some laws have maximum payments,
limit the period allowed for training, or limit total expenses per case. Under the Federal
Vocational Rehabilitation Act, states receive federal funds to help cover the cost of retrain-
ing persons disabled in industrial accidents.

Payments for Impairments Workers who sustain permanent partial disabilities
receive compensation for the loss of a body member or the loss of its function (loss of
use). The fundamental idea is that an individual’s ability to work and earn an income is
impaired by the disability. As a result, he will earn less over the rest of the working years.
In most states, payments for impairments are in addition to payments for loss of earnings
during the period of healing.

There are a number of theories for determining the amount of compensation. Three
major ones are the whole-man theory, the lost wages theory, and loss of earning capacity.
One or more of the theories may apply under a particular law.

Whole-Man Theory The whole-man theory considers only the functional effect
of the loss—its impact on normal functions and abilities. The disability is rated as a per-
centage of a whole, fully functional person. A formula that relates degree of disability to
income potential establishes disability payments. For example, in Nevada, compensation
is 1/2% of a person’s average monthly earnings for each 1% of disability.

Lost Wages Theory The lost wages theory considers the actual loss in wages rel-
ative to a standard that estimates what the individual would have earned. When actual
earnings are less than the standard and the reduction in earnings is the result of the impair-
ment, the actual compensation will maintain the income at or near the standard.

Loss of Potential Earnings Theory The loss of potential earnings theory is by far
the most common approach for paying compensation for impairments. Future earning
capacity is estimated from such factors as impairment, age, occupation, gender, and edu-
cation. The benefits are the difference between preinjury earnings continued into the future
and estimated future capacity after injury.

Schedule Payments The administrative problem of evaluating each permanent partial
disability has given way to the widespread practice of schedules. Schedules establish in
advance the value of each kind of disability. Units for disability are weeks of lost earn-
ings. For example, under the Federal Employees Compensation Act, the loss of a thumb

60 CHAPTER 6 WORKERS’ COMPENSATION

is worth 75 weeks. The value of the loss in weeks is multiplied by a percentage of the
normal weekly wage of the person before injury. Practices in using schedules vary by state
and the value of a scheduled loss can be quite different.

Functional impairments or loss of use are normally expressed as a percentage of
total loss of the member or function. An impairment is the schedule value multiplied by
the percent of impairment. For example, a 20% loss of use of a thumb in the preceding
example would be worth 15 weeks (20% of 75 weeks).

Duration of Disability Most compensation laws use calendar days to establish the
period of disability. Not counted are the day of the injury and the day an injured worker
returns to work. All days between the injury and the return to work are counted as calen-
dar days of disability. This avoids the problem of establishing the schedule that a person
would have worked. Swing shifts, variable work schedules, flexible hours, holidays, plant
vacations, layoffs, and the other work schedules do not create difficulties in computing
benefits.

Loss of wages and payments for impairments usually are based on average weekly
earnings. Sometimes monthly earnings determine death benefits. Many individuals have
biweekly, monthly, or annual pay rates and conversions to weekly rates could affect actual
payments. Each compensation law has its own procedure for computing time and rate
conversions.

6-5 FINANCING

Types of Insurance

Depending on state regulations, one or more methods of providing workers’ compensa-
tion insurance is available to employers: state-operated insurance, private insurance poli-
cies, or self-insured benefits. As of 1980, only six states required employers to participate
in the state-operated insurance. Twelve states operated a state insurance fund, but permit-
ted employers to purchase private policies from commercial insurance companies. Most
states do not operate an insurance fund. At least forty-seven states allow employers to be
self-insured, if they qualify.

Large corporations may reduce administrative costs by becoming self-insured.
Group self-insurance arrangements also may be possible and allow smaller companies to
benefit from self-insurance. To become self-insured, a company must create a large reserve
fund to ensure that claims will be paid. Self-insurance programs often include a wide
variety of employment types to avoid concentrating risks. Many companies cannot afford
to establish the required reserve fund because the funds might be used better elsewhere in
the company. Also, reserve funds are not always deductible for tax purposes, whereas
insurance premiums usually are. In addition, self-insurers must maintain medical, legal,
and safety staffs to administer the program, resolve problems, and work to reduce claims.

Cost of Workers’ Compensation

U.S. employers spend approximately $100 billion per year for workers’ compensation
insurance of all types. Although costs will vary, approximately one fourth of the expen-
ditures are for medical care, nearly half for compensation payments, and less than one
third for administrative costs and expenses for safety and health and legal services pro-
vided by insurers.

6-5 FINANCING 61

Premiums

Employee payroll forms the basis for workers’ compensation insurance premiums: units
for premiums are dollars per $100 of payroll. Average costs are roughly $2.00 per $100
of payroll, but vary widely with employment type.

The National Council on Compensation Insurance, an actuarial organization, sets
basic premium rates for most states. Rates are adjusted to keep up with changes in com-
pensation laws. Each state has its own rate table or book. Tables include premium rates
for many kinds of operations or work activities.2 Rates for each state reflect different risks
and claim histories that are accounted for in setting rates. The system for classification of
operations or work activity used to be the Standard Industrial Classification (SIC) system.
However, with many new kinds of work and international commerce, a new system is now
in use called the North American Industry Classification System (NAICS). Some kinds
of work had major changes in classifications.

It is somewhat complicated to determine the total premium paid by an employer. If
an employer has one kind of operation, the premiums are based on the rate for that oper-
ation. If there are two or more kinds of operations, premiums will usually be based on the
operation with the largest amount of payroll. If employees participate in several opera-
tions, the premium for those employees usually is based on the highest rated activity. For
large, complex companies, combinations of rates usually determine the premiums.

Kinds of Rates and Discounts

Depending on provisions in applicable compensation laws, a number of methods may
establish premium rates for an insurance customer. The key methods are manual rating,
schedule rating, experience rating (prospective and retrospective), fixed rates, and
premium discounts.

Manual Rates In manual rates, one applies premiums directly from the rate book for
the applicable state. The premiums will be the same from all insurance companies. For
example, a company engaged in sheet metal work has a payroll for the year of $853,200.
Assuming all employees are sheet metal workers and the manual rate is $4.48 per $100
of payroll, the annual premium would be $853,200 ¥ $4.48/$100 = $38,223.36.

Schedule Rates In the earlier days of workers’ compensation, employers could receive
a percentage reduction in the premium rates by engaging in certain hazard reduction activ-
ities that were listed in a schedule. This technique is no longer used, one major reason
being that it was difficult and expensive to monitor compliance.

Experience Rating-Prospective Under this method, the accident experience record
of a policy holder can influence future premiums. To avoid excessive fluctuation in the
premiums, the experience of three years is used. The results of an immediate past year
will affect the premiums three years later. Each state determines the average losses by
employment classification (such as meat packing, carpentry, etc.). The average rate times
the payroll for that category in a company determines the expected losses. If the actual
losses for an employer exceed that expected based on state average loss rates, a surcharge
will be added to the manual rate. If the actual losses are less than expected, a credit will
be applied to the manual rate. The surcharge or credit is called the experience multiplier,
experience modification, or experience rating modifier. This method provides an incentive
to control losses.

62 CHAPTER 6 WORKERS’ COMPENSATION

Suppose the sheet metal firm above has experience rating modifiers during the three
previous years of 1.32, 1.04, and 0.88, respectively. It would pay $38,223.36 ¥ 1.32 =
$50,454.84 for its premiums next year, and $38,223.36 ¥ 0.88 = $33,636.56, two years
later.

Experience Rating-Retrospective In a very similar method, employers with suffi-
ciently large policies can affect their rates while the policy is in force, rather than waiting
for three years. Before a policy is put into force, the employer and the insurer agree to a
set of adjustments in premiums within upper and lower limits. Claim experience will affect
premiums during the life of the policy (normally one year).

Fixed Rate Premiums For small companies that cannot qualify for experience rating
modifiers, the manual rate in effect at the inception of the policy applies. The premium
will change from year to year, depending on the losses of all businesses within the state
for that employment classification.

Premium Discounts For large policies, administrative costs are relatively less than for
small policies. As a result, states allow discounts for premiums in graduated steps based
on total premiums paid. For example, there may be no discount for the first $1,000 of
premiums, 3% or more for the next $4,000, and larger discounts for higher steps.

Competitive Premium Rates Until recently, workers’ compensation premiums were
fixed for each program. All insurers quoted rates from the same manual rate book.
Competition among insurance companies was based on supporting services for clients.
Recently, some states have initiated competitive premium rates in which insurance com-
panies can set premiums on their own. Programs operated this way expect to produce lower
rates, but often produce reduced loss control services.

Other Strategies to Reduce Workers’ Compensation Costs A variety of methods
are now in use to reduce workers’ compensation claims and to put injured people back to
work. The employer, employee, and insurer all come out ahead. One approach is dealing
with the psychological and behavioral aspects of injured workers. Being removed from
work because of injury, even if temporary, can create fears and stress for injured workers
and their families. Supervisors, coworkers, and company staff often treat injured workers
differently after a compensation claim is filed. The goal is reducing supervisors’ negative
feelings and employers’ lack of concern. This method attempts to rebuild strained rela-
tionships and to make workers want to return to work. It seeks to build worker confidence,
particularly when some job capabilities are lost.

Another approach involves systematic and objective evaluation of worker capabili-
ties and job requirements. Special programs then rebuild physical strength and endurance
through work hardening, modifying the workplace, or developing new job skills. Many
hospitals now have worker rehabilitation programs that apply interdisciplinary evaluation
and treatment to workers’ compensation cases.

A number of states now require safety committees with participation by both man-
agement and labor. Building a cooperative environment and a team effort to reduce hazards
and risks often lowers incidents and claims.

In some large, multicontractor construction projects, the project management firm
or owner may use reductions in worker compensation claims to reward those contractors
who meet project safety goals.

6-5 FINANCING 63

6-6 ADMINISTRATION

Efficient administration of workers’ compensation programs keeps cost down. The fact
that such programs are “no fault” relieves many of the delays in making compensation
available to injured workers. Employers must notify employees of workers’ compensation
benefits and claim procedures and must keep records of claim-causing or potentially claim-
causing injuries (usually other than first aid cases).

To initiate action, the worker must provide the employer with notice (usually written
on a standard form) that he was injured on the job. Because the injuries happen on company
premises, employers are aware of most injuries and they may assist with some formali-
ties. As soon as an employee files a notice, the employer must file a claim with the
insurance carrier and with the state agency (if it is not the carrier). In many cases,
employer-maintained reports of on-the-job injuries are submitted with claims. After review
and approval of a claim, payments are authorized and made.

Most payments are made by direct settlement. The insurer pays benefits at the pre-
scribed rates. In some cases, the employer and employee reach an agreement on the ben-
efits (subject to state approval) before funds are disbursed. Usually there is no dispute
between employee and employer. In a third method, a commission or its representative
reviews each claim to determine benefits. When employees believe that the compensation
offered is inadequate, under most programs they may file an appeal within a certain time
period (normally 1 to 3 years). Only 5% to 10% of the five million or more cases each
year are contested. Each program has established procedures for reviewing cases and pro-
ceeding toward final resolution. There may be several levels of appeal, and an employee
may engage an attorney in claim and appeal procedures. Many states have established
approved fee structures for legal work in workers’ compensation cases.

6-7 THIRD-PARTY LAWSUITS

As noted earlier, employees cannot file suit against their employers for job-related injuries.
However, an employee may sue the manufacturer of a machine or product that caused
injury. An employee may sue another employer on a multiemployer job site or another
organization or individual involved in the injury-causing accident. In a few states, an
employee can sue a fellow worker. After the theory of strict liability for products appeared,
the frequency of third-party suits increased. Most often the suit is against a manufacturer
of a product causing the injury or another organization contributing to the accident and
injury.

Defendant manufacturers or other employers may initiate a third-party action against
the injured worker’s employer. Ultimately, the worker’s employer may have to pay part
of the settlement.

If an injured worker wins such a lawsuit and receives an award that is larger than
that obtained through workers’ compensation, the worker may have to repay the compen-
sation obtained through workers’ compensation. The employer may be able to place a lien
against the third-party award to ensure repayment of workers’ compensation benefits. If
the third-party award is less than that obtained through workers’ compensation, the
employer may have to pay only the difference between the third-party award and what
would have been paid by workers’ compensation alone. All such adjustments would occur
after payment of legal and other direct expenses for the suit. If the worker fails to win a
third-party award, there is probably no loss in workers’ compensation benefits.

64 CHAPTER 6 WORKERS’ COMPENSATION

Third-party lawsuits by injured workers are not the only means for achieving
payment other than workers’ compensation for job-related injuries. Under certain condi-
tions, the employer may file suit on its own behalf or that of the employee against a third
party. If the suit is on behalf of the employee, any award in excess of workers’ compen-
sation benefits and expenses necessary to bring the suit pass to the employee.

EXERCISES

1. Find out what the manual rate is for your state for

(a) paint manufacturing

(b) grocery store workers

(c) roofing work

(d) traveling carnival workers

2. For the occupations in Exercise 1, try to find out what the rates are for one or more
neighboring states.

3. Obtain a copy of the workers’ compensation regulations for your state and a neigh-
boring state. Compare such factors as benefits paid for different disabilities.
Compare procedures for submitting, processing, and appealing claims.

4. Discuss fairness of benefits and cost of workers’ compensation premiums with

(a) a local attorney who deals in workers’ compensation

(b) a local business executive

(c) a workers’ compensation insurance broker or agent

5. Find out what the job duties are of an engineer who is a loss control representative
for an insurance company.

6. Visit a rehabilitation facility at a local hospital or clinic that helps get injured workers
back on the job. Find out how they approach minimizing workers’ compensation
claim costs.

7. A grain elevator is considering a location for a new plant. A site is to be selected in
your state or one or more neighboring states. All employees fall into two job clas-
sifications, listed in the following table with annual payroll for each classification.
Find out the current manual rates in order to complete the table below.

EXERCISES 65

Total Annual First Second
Job Classification Payroll ($) Your State Adjacent State Adjacent State

Grain elevator operator 2,500,000 — — —
Truckman 850,000 — — —

(a) If the company will pay manual rates for the first three years, what is the total
cost of premiums over three years for each of the possible sites?

(b) Compared with the site with the highest premium rates, how much is saved over
three years at each of the other sites?

Analysis of Workers’ Compensation Laws, The United
States Chamber of Commerce, Washington, DC,
annual.

Cheit, E. F., Injury and Recovery in the Course of Employ-
ment, Wiley, New York, 1961.

Hanes, D. G., The First British Workmen’s Compensation
Act, Yale University Press, New Haven, CT, 1968.

Martin, R. A., Occupational Disability, Charles C.
Thomas, Springfield, IL, 1975.

Right Off the Docket, Penton Educational Division, Penton
Publishing Inc., Cleveland, OH, 1986.

Supplemental Studies for the National Commission on State
Workmen’s Compensation Laws, Washington, DC, 1973
(three volumes).

66 CHAPTER 6 WORKERS’ COMPENSATION

8. The company in Exercise 7 had the following experience rating for all job
classifications:

Year Rating

1st 0.92
2nd 0.87
3rd 1.21
4th 1.02

If there is no change in the manual rates over the years, what workers’ compensa-
tion premiums will a company in your state pay for each of the four years after the
initial policy?

REVIEW QUESTIONS

1. What are the three common law defenses that protect employers from legal claims
for compensation resulting from on-the-job injuries?

2. When were constitutionally acceptable workers’ compensation laws first passed in
the United States?

3. What agreement was reached between employers and employees under the no-fault
concept of workers’ compensation?

4. What are the two types of workers’ compensation laws?

5. How many workers’ compensation laws are there in the United States?

6. What was the original term for workers’ compensation?

7. What employees are often exempt from workers’ compensation benefits?

8. What injuries does workers’ compensation typically cover?

9. What are the four most commonly used classifications for disabilities? Define each.

10. What benefits are normally provided by workers’ compensation?

11. What are schedule payments?

12. Describe theories used to establish payments for impairments.

13. Name seven methods for establishing workers’ compensation premiums. Briefly
explain each.

14. How can an employer reduce workers’ compensation claims?

15. How can an employer reduce workers’ compensation premiums?

16. What is a third-party lawsuit? How can it result from a workers’ compensation case?

17. How is NAICS used in pricing workers’ compensation premiums?

BIBLIOGRAPHY

CHAPTER 7
PRODUCT LIABILITY

67

7-l INTRODUCTION

Industrial, commercial, and consumer products are a significant source of injuries and
death. Injured parties frequently sue manufacturers and those in the distribution chain for
compensation. Estimates of the number of product liability lawsuits in courts throughout
the United States range from 100,000 to 1,000,000 each year. Over the last few decades,
there has been a major increase in product liability lawsuits. Along with this increase in
the number of suits, there were many changes in product liability laws and legal inter-
pretations of them. There is growing pressure for many forms of liability reform to reduce
the legal burden on business in the United States.

Product liability litigation is one means for society to cope with the technological
risks imposed on it. Not all product liability litigation is initiated for this reason. Deci-
sions and actions of engineers, managers, and others during planning, design, manufac-
turing, distribution, and marketing of products can impact their safety. Because of this,
engineers need to know the fundamentals of product liability. Knowledge of the legal con-
cepts and processes for seeking remedies is important for engineers so they can act pru-
dently, professionally, and ethically at an early stage to keep unnecessary risks associated
with products out of the marketplace.

7-2 THEORIES OF LIABILITY

A manufacturer or seller of a product is not liable for all injuries that may result from a
product. That would be absolute liability. However, in most states, three theories of lia-
bility apply to products and establish the duties of a manufacturer or seller toward a user
or consumer. The three theories are (1) warranty, (2) negligence, and (3) strict liability.
Warranty addresses performance of a product regarding implied or explicit claims made
for it by the manufacturer or seller. Negligence involves the conduct or behavior of a
person or corporate body regarding something they did or failed to do. Strict liability deals
with characteristics of products that are unreasonably dangerous. More than one theory
may apply in a legal case.

The theories of negligence and strict liability are part of tort law. Torts are wrong-
ful acts, injuries, or damages for which civil (as opposed to criminal) action can be brought.
Warranty is part of contract law and the relationships between buyers and sellers.

Product liability developed from English common law. As the industrial revolution
of the late 1800s placed new products on the market, the social and legal climate at that
time gave them an esteemed position. The legal concept was caveat emptor—let the buyer

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

beware. Complaints about a product usually were virtually ignored. The law held that a
buyer was negligent for not examining a product for defects at the time of purchase.

A manufacturer was further protected by “privity of contract,” or the doctrine
of privity. It limits the parties involved in a negligence case to those directly involved
in a transaction—the buyer and seller. As long as a manufacturer was not part of the
direct selling of its product, there was no need for concern over suits from buyers. There
was little need to worry about defective and unsafe products. In 1916, the decision in
MacPherson v. Buick Motor Company1 ended the privity doctrine for negligence cases and
opened the door to changes in product liability law. The court ruled negligence occurred
on the part of a remote (from the sales transaction) manufacturer of an automobile for a
defectively made wheel that broke and injured the plaintiff. The court’s opinion noted:
“Without regard to a contract between buyer and seller and when a buyer is not likely to
check a product for defects, the manufacturer of a thing of danger has a duty to make it
carefully.”

Similarly, a 1960 decision removed the doctrine of privity as a barrier in implied
warranty cases.2 The court held that a buyer is not capable of determining the fitness of
an automobile for use. It also recognized that under modern market conditions, a manu-
facturer who places a product on the market and promotes its sale becomes a party to the
sale through implied warranty.

In 1962, the theory of strict liability emerged. It removed the need to show breach
of express warranty on the part of a plaintiff.3 The court ruled: “A manufacturer is strictly
liable in tort when an article he places on the market, knowing that it is to be used without
inspection for defects, proves to have a defect that causes injury to a human being.” In
1965, the American Law Institute published the Second Restatement of Torts (Section
402A). Most courts accept it as the rules for strict tort liability.

As a result of the changes in liability law, approximately 95% of all liability suits
are now handled under the theory of strict liability. With these shifts in the law, society
has recognized that users and consumers should receive compensation in many cases for
injuries resulting from defective products. The legal pendulum has swung from manufac-
turers, who had been virtually immune from liability, toward users and consumers. Adjust-
ments in product liability continue as the courts determine if the pendulum has swung too
far in favor of product users or not far enough. More recently, the use of negligence has
increased and there is a growing effort to limit liability and to minimize frivolous product
liability suits.

7-3 PRODUCT LIABILITY EVIDENCE

The plaintiff in a product liability lawsuit must bring certain evidence in support of his
claim. Except in expressed warranty cases, the plaintiff must prove

1. that the product was defective

2. that the defect existed at the time it left the defendant’s hands

3. that the defect caused the injury or harm and was proximate to the injury

In strict liability, cases no other evidence is required to establish the basis for a case.
However, under negligence, additional evidence is needed. The plaintiff must show that
the defendant was negligent in some duty toward the plaintiff. In warranty cases, the plain-
tiff must merely show that a product failed to meet implied or expressed warranty or rep-
resented claims for the product.

68 CHAPTER 7 PRODUCT LIABILITY

The defendant may use a number of defenses for the three kinds of evidence. The
questions surrounding the existence of a defect in a product can be complex. The defen-
dant may try to show that although the product is dangerous, the danger by itself is not a
defect. The defendant may try to show that the plaintiff altered the product or unreason-
ably misused it. The defendant may claim that the product met accepted standards of gov-
ernment, industry, or self-imposed standards related to the product, to the claimed defects,
and to the use of the product. In addition, the defendant may try to show that the product
did not cause the injury or was not the proximal cause.

7-4 NEGLIGENCE

Besides the three elements of evidence just noted, a plaintiff acting in a negligence case
must show that the defendant had a duty toward the plaintiff in providing a product free
of the claimed defect and was negligent in performing that duty. Negligence includes acts
of omission (failure to act) or commission (performing an act). Because negligence has to
do with the behavior of an individual or organization, it is often very difficult for the plain-
tiff to gather sufficient information about the behavior of the defendant to prove negli-
gence. It would be difficult, for example, to show what decisions a defendant made in the
process of designing a product. It may be hard to find out how or why they were made.
Such records may not exist. Similarly, without the defendant’s records it would be diffi-
cult to portray a quality control program in manufacturing that was not being implemented
according to policy and standards for the batch containing the injury-causing product.
Through discovery procedures, a plaintiff can seek to obtain such information about the
defendant if it exists. A plaintiff may attempt to demonstrate that a manufacturer did not
use technology available at the time the product was made.

A defendant may claim that he had no duty toward the plaintiff or that the duty was
performed without negligence. The defendant may argue that he met government, indus-
try, consensus, or even self-imposed standards and standards of professional practice appli-
cable to the product or the defect. The defendant may try to show that the plaintiff was
negligent in the use of the product (contributory negligence), which led to the injury. The
defendant may also try to show that the plaintiff was fully aware of the defect and vol-
untarily accepted the risks associated with the defect in using the product.

In judging behavior on the part of a defendant or plaintiff, actions are compared
with the “reasonable person.” Negligent conduct occurs only when an act is less than
that which a reasonable person would have performed under similar circumstances. Cre-
ating the reasonable person standard opens the door for many legal arguments. Included
are arguments about the probability of preventing harm, the likelihood that injury will
occur, how serious a resulting injury would be, and the cost of preventing injury from
occurring.

7-5 WARRANTY

There are two types of warranty: implied and express. Through the Uniform Commercial
Code, adopted by nearly all states, the user or consumer of a product receives some guar-
antee regarding the quality of a product. This is implied warranty. Implied warranty is
divided into (1) merchantability and (2) fitness for a particular purpose. Merchantability
means that a product is fit for the ordinary purposes for which such goods are used. Mer-
chantability applies only to the sellers who normally deal in particular goods. Buyers

7-5 WARRANTY 69

assume that such sellers have knowledge about the products they sell. Buyers do not expect
the same kind of expertise about a product with a one-time seller.

The other type of implied warranty is fitness for a particular purpose. Before
purchasing a product, a buyer may wish to know whether a product will perform for a
particular application, not just in general. The buyer may ask the seller for advice, a
recommendation, or to select a suitable product. If the product purchased on the basis of
the seller’s assistance does not perform, the implied warranty of fitness for a particular
purpose is breached.

Implied warranty is a branch of contract law rather than a tort. If injury results to
the buyer from the intended use of the product, the buyer can act against the seller. The
buyer and members of the buyer’s household are the only persons who can bring a case
against the seller. However, the buyer cannot act against the producer of the product under
this theory.

Express warranty occurs when a seller makes expressed claims or representations
for a product that become a basis for the bargain. The plaintiff must establish only that
the product failed to meet the seller’s warranty or representations and that an injury
resulted from the failure. The plaintiff does not have to prove that a defect or unreason-
able danger existed in the product.

Advertising frequently creates express warranty. Overselling a product and making
claims for characteristics it does not have can lead to product liability lawsuits. In an early
case of this nature, the purchaser of a new automobile relied on the manufacturer’s claim
that the windshield was shatterproof.4 While driving the car, a stone struck the windshield
and a fragment of the glass lodged in the plaintiff’s eye, causing injury. The plaintiff
received compensation in the case. The court ruled:

[It would] be unjust . . . to permit manufacturers . . . to create a demand for their products
by representing that they possess qualities which they, in fact, do not possess, and then,
because there is no privity of contract existing between the consumer and the manufac-
turer, deny the consumer the right to recover if damages result from the absence of those
qualities when such absence is not readily noticeable.

One problem associated with express warranty is trying to differentiate actual misrepre-
sentations from overstatements of a product’s qualities (called puffing) that buyers typi-
cally expect salespeople to make. In express warranty cases, a jury must decide if there is
misrepresentation.

7-6 STRICT LIABILITY

Negligence is difficult to prove. Warranty often restricts the parties involved in a case to
buyer and seller. As a result, the theory of strict liability emerged in the early 1960s. Oper-
ating under the Second Restatement of Torts, Section 402A,5 a plaintiff in a strict liabil-
ity lawsuit does not have to prove negligence. The behavior of the defendant is irrelevant.
The defendant cannot show how well his quality control or product safety program was
operated to prevent defects. Neither must breach of warranty be proven. Strict liability
focuses on the qualities of the product that caused injury. The plaintiff must present the
three fundamental elements of evidence:

1. that the product was defective

2. that the defect existed at the time it left the defendant’s hands

3. that the defect caused the injury or harm and was proximate to the injury

70 CHAPTER 7 PRODUCT LIABILITY

7-7 DEFECTS

Defects in a product may arise from design, from manufacturing, or from inadequate warn-
ings and instructions. Defects are conditions that are not compensated by the ultimate con-
sumer and that are unreasonably dangerous to him or her.

Design Defects

Design defects are unreasonably dangerous characteristics of a product resulting from
decisions, calculations, drawings, or specification of the design process. Design defects
occur in all products of a particular make or model.

There are many factors in design from which defects may result. One factor is
selection of materials. For a particular product, selection of materials is based on such
considerations as cost, durability, function, maintenance, appearance, and strength. In one
case involving selection of materials, the use of soft pine that was not acceptable for
ladders according to a consensus standard resulted in a plaintiff winning a negligence
case.6

Another design factor involves management of energy. A baseball pitching machine
depended on a spring to energize the arm and cause it to throw a ball. Even when the
machine was unplugged, the spring could be storing energy that could be released sud-
denly. A boy’s face was injured by such a machine. He recovered damages when vibra-
tion caused the catch holding the spring and arm to release.7

Providing functional features in a product is another important factor in design. Rea-
sonable safety in arrangement of features is needed. For example, an outdoor lounge was
designed to adjust to different positions. However, the court found it to be unreasonably
dangerous when a plaintiff severed a finger in the part of the chair’s arm that moved for
adjustment.8

A design must include safety features. The court found the design of an earth-moving
machine defective because it did not have a rearview mirror as a safety feature. A mirror
would allow the driver to see a blind area behind the machine when backing up. A worker,
standing in the blind zone, was injured and recovered damages from the manufacturer
when the machine backed over him.9

An important factor to consider in design is the use environment. Use environment
refers to the context in which a product is used. What may otherwise seem safe could
become unreasonably dangerous when one understands the physical, social, and behav-
ioral context for the product’s use. For example, it is likely that a storm door will face the
impact of a rolled-up newspaper thrown by a delivery boy. The use environment includes
such behavior. Another example is the load a kitchen drawer must withstand when a child
uses it as a step to climb to the countertop.

In product design, it is important to comply with government and consensus stan-
dards. Lack of compliance may prove that a design defect exists. Standards are minimums.
Even complying with them will not ensure that a design is adequate. The best protection
is designing out the hazard. One should note that standards may go beyond published stan-
dards; they can include standards of practice. Standards of practice may be principles or
practices appearing in textbooks or taught in courses or practices typically used in a dis-
cipline or a company.

Besides complying with standards, it is important for designers to stay abreast of
technology, even that outside their specialty field. Failure to use available technology in
a design may place unnecessary liability on a product.

7-7 DEFECTS 71

Manufacturing Defects

Manufacturing defects occur in a limited number of products of the same make. A man-
ufacturing defect in a product can be identified easily by comparing a good product from
the same manufacturer with the defective one. Manufacturing defects usually result from
inadequate quality control, testing, and inspection or from errors in assembly. One example
of a manufacturing defect is a poor weld that fails at a later time.

The legal doctrine of res ipsa loquitur—the thing speaks for itself—frequently
applies to negligence cases involving manufacturing defects. Classic cases are exploding
soft drink bottles or food products containing foreign material, such as metal or glass.

Defects in Instructions and Warnings

A product may meet all necessary standards of design and contain no production flaws,
yet it may be unreasonably dangerous, because instructions for use or warnings about
dangers during use or misuse are inadequate or absent. Under both the theories of negli-
gence and strict liability, a supplier has a duty to warn of dangers that remain in a product
or occur during its use. See Chapter 35 for a discussion of some standards requiring risk
analysis, hazard reduction, and protection for hazards that remain.

One must make a clear distinction between instructions (or directions) and warn-
ings. Warnings identify dangers inherent to the product or dangers that may result from
its use or misuse. Instructions explain how to use a product effectively or safely. Instruc-
tions explain what actions one must take to eliminate or reduce the likelihood of injury
from a product’s dangers.

Instructions and warnings must have many characteristics that are based on good
writing skills, knowledge of use environments, ergonomic principles, and other factors.
Table 7-1 lists 15 important characteristics of warnings.

A common error in writing instructions is representing them as descriptions of what
a product does, not as imperative statements or what steps must be followed and in what
order. A review of warnings by legal experts, human factors specialists, users, and others
may be helpful in making them effective. Also important is the education, reading skills,
and ability of the ultimate user and the language of the warning or instructions. Warnings
and labels also are discussed with several other topics.

7-8 MISUSE AND FORESEEABILITY

In some product liability cases, the supplier of a product may be liable even when a product
is used for some purpose or in some manner other than intended. In cases of misuse, the
courts use a test of “foreseeability.” This test determines whether a misuse reasonably
could have been anticipated on the part of the supplier. A classic case involving foresee-
ability is that of a child standing on the open door of a kitchen range to reach something
in the cupboard and having the range tip over on him. A manufacturer must allow for
abuses and misapplication of a product and minimize the liability by designing the product
for or providing warnings and instructions that address foreseeable misuses.

7-9 MODIFICATIONS AND SUBSTANTIAL CHANGE

A defect must have existed at the time the product left the defendant for liability to exist.
Sometimes a user or owner modifies or alters a product in some way during its life. A sup-

72 CHAPTER 7 PRODUCT LIABILITY

plier is responsible for those risks that he introduced. He may be liable for some modifi-
cations introduced by a user, but generally, the one who modifies a product is liable for
modifications. Failure to include an important feature, which then necessitates a user mod-
ification, may shift the liability to a manufacturer.

7-10 STATUTE OF LIMITATIONS

Another problem for a manufacturer is that of expected product life and its role in liabil-
ity. Many states have statutes of limitations that limit the period during which product lia-
bility claims can be filed. The time allowed under statutes of limitations varies
considerably, but usually involves a fixed number of years from the date of sale or a time

7-10 STATUTE OF LIMITATIONS 73

TABLE 7-1 Characteristics of Warnings

READABILITY. The ability to read or receive a message. Multiple languages, pictorials or symbolics,
and braille are all methods to ensure that a message is received.

UNDERSTANDING. The ability to understand individual components of a message. Some words are
beyond the vocabulary of certain readers. Not all symbols are recognized or understood by every
viewer.

COMPREHENSIBILITY. The ability to understand the overall message. Messages must be simply
stated, must require little technical or specialized knowledge, and must be precise.

PRACTICALITY. The ability to heed or comply with a warning in light of behavior that is normally
expected or given a normal context for the warning.

EFFECTIVENESS. Having valid and reliable test data to establish whether a warning does, in fact,
communicate its message and is not just assumed to do so by its writer or designer.

BEHAVIOR MODIFICATION. Achieving the behavior desired by the warning, that is, preventing
unsafe or injury-causing acts that might otherwise occur.

COMPATIBILITY. Suitable for and consistent with expectations of individual applications. Warnings
should agree with local customs and practices, should be consistent in similar situations
(standardized), should meet requirements of consensus and local standards, and should be appropriate
for a particular application situation.

CONSPICUOUS. Provide a reasonable certainty of perception, without search and in a short time. This
characteristic includes size, color contrast, stimulus novelty, brightness level, and other
characteristics.

DURABILITY. The ability to resist environmental conditions, such as abrasion, wear, wetness,
chemicals, sunlight, and so forth.

RELIABILITY. Must be present when needed. This property is particularly applicable to visual and
audio warning devices that must act when a danger is present.

REINFORCEMENT. Giving people additional or more detailed data about a warning or its importance
through training sessions, operating manuals or other means. The goal is to influence the receiver’s
sensitivity toward the warning.

DANGER SIGNAL. Attention-getting enhancements, such as underlined or boxed text, bright colors,
signal words like danger or warning, special auditory tones, and so forth.

PLACEMENT. Locating warnings where they are likely to be seen or heard and where the danger is;
proximity in distance and time.

NOVELTY. Use of attention-getting features like animation, voice synthesized messages, color, and so
forth.

TYPE. Classification of purpose or function. For example, one might classify a warning as (a) advisory,
(b) explaining what to do, (c) reminder, and so forth.

Derived from G. A. Peters, “15 Cardinal Principles to Ensure Effectiveness of Warning Systems,” Occupational Health and
Safety, May:76–79 (1984).

limit for claim after injury. A typical design problem is whether the product and its com-
ponents will fail within the statute of limitations period and whether the failure may lead
to injury.

7-11 THE LAWSUIT PROCESS

The procedures for a liability suit involve three main steps: complaint, discovery, and trial.
Variations from this simplified model occur in particular cases. Within each step, a number
of activities may occur and the entire process can end at any point. A number of factors
can impact conclusion of a case. A defendant may find that a plaintiff has a good case.
Parties may want to avoid legal costs and reach a settlement. A defendant may petition
the judge overseeing the case for a summary judgment that removes the defendant from
the case. A defendant may not want the arguments to become general knowledge through
case law.

Complaint

In the first step, the attorney for the plaintiff files a complaint with the court that has juris-
diction. Before filing a complaint, significant investigation may be needed to establish that
a lawsuit has a reasonable chance of success. After the defendants receive a copy of the
complaint, defense attorneys usually deny the accusations. In suits naming several defen-
dants, each defendant may file a petition stating why they should not be named in the suit.
One defendant may bring additional defendants into the case by filing additional com-
plaints against the additional parties.

There are several reasons for naming a person or organization as a defendant in a
complaint: the potential defendants have a duty toward the plaintiff and may have a role
in a defect causing injury to the plaintiff. Another consideration is the ability of the defen-
dant to pay damages. A defendant with the capability (through assets or insurance) to pay
is commonly called a deep pocket.

Discovery

In the discovery step, the plaintiff sends written interrogatories to the defendant, who may
have to answer them in a certain number of days. The defendant may not have to answer
them if they are unreasonable or cause unreasonable expense to prepare an answer.

Based on the complaint and written interrogatories, each party begins to develop its
case by identifying witnesses who will testify in the case. Each party may question the
opponent’s witnesses under oath in discovery depositions. A legal reporter makes a record
of the questions and answers. The plaintiff and others who may have witnessed the injury
events are deposed. Expert witnesses—persons with specialized knowledge, like doctors,
engineers, and others—may be deposed about their knowledge and opinions of the facts
in the case. Each side develops a sense of whether they can win the case. If both believe
they have solid arguments, the process continues into the trial step. If there is a good case
but the issue revolves around which parties must pay, the case may also continue. If the
plaintiff has a weak case, one or more defendants may petition the court for dismissal.

Trial

In a jury trial, each side presents its arguments. Witnesses are questioned once again under
oath. Not all witnesses in the deposition step may appear at trial. An attorney may ques-

74 CHAPTER 7 PRODUCT LIABILITY

tion a witness about statements made during a deposition. After each side completes argu-
ments, the jury must decide whether the plaintiff should receive compensation and how
much to award. If the case involves the theory of comparative negligence (allowed in some
states), the jury must decide the portion of negligence attributable to each party and appor-
tion the total award accordingly. For example, a manufacturer might be assigned 20% of
the total dollar value of an award, a user 50%, and the employer 30%.

At any time before a case goes to the jury, the parties may negotiate a settlement.
If a settlement is reached before the case goes to a jury for a decision, the evidence pre-
sented does not go on the court record. As soon as the jury is given the case for decision,
the evidence presented is public record. Similar cases by others may use information in
the court records.

7-12 EXPERT WITNESSES

If the facts in a legal case involve specialized and technical subject areas, expert witnesses
may testify in the case. In product liability cases, engineers often are needed to testify
about a product, existence of defects, use of the product, design alternatives, negligence,
compliance with published standards or standards of practice, the state of the art, and other
matters. A case may require the expertise of engineers, safety professionals, and other
specialists.

Besides giving testimony, an engineer may serve other functions in a product lia-
bility case. An engineer may help the attorney understand the technology involved in the
case; may help establish whether a defect existed through testing and evaluation of prod-
ucts, literature searches, or other means; may help reconstruct the incident and help the
attorney prepare interrogatories; and may locate standards, gather facts, and perform tests.

Before an engineer serves as an expert witness, the attorney doing the hiring will
determine whether the potential witness is qualified in the area of specialization needed.
The attorney will examine the candidate’s training, experience, and professional creden-
tials. Later, in depositions or at trial, the opponents may challenge the qualifications of the
expert to testify on the subject matter in question.

Ultimately, the attorney will seek the technical opinions of the expert on issues in
the case. Often sought are opinions “with a reasonable degree of scientific and engineer-
ing certainty.” In a legal sense, this infers a certainty of 51% or more. The question is
whether the expert is more sure than not sure on an issue. It is not to be confused with
certainty in a statistical sense, where one uses a 95% or similar confidence level in drawing
inferences or conclusions from data.

7-13 REDUCING LIABILITY RISKS

There are risks in any product. A manufacturer or seller of a product must face those risks
in putting a product on the market. A manufacturer or seller cannot prevent a user from
initiating a lawsuit after being injured by a product. However, liability does not mean
absolute liability. A manufacturer or seller can minimize liability in a number of ways.
Attorneys will defend a manufacturer in the courts. Engineers can prevent many lawsuits
by defending the manufacturer in design, manufacturing, packaging, and the marketplace.

For product liability, the primary role of an engineer is to remove unreasonable
dangers from products and environments and to prevent defects from reaching the
marketplace. Products with few defects will produce few product injuries and even fewer

7-13 REDUCING LIABILITY RISKS 75

liability claims. Engineers must account for the use environment, foreseeable misuses,
product life, possible product modifications, hazards, potential injury, seriousness of injury,
compliance with standards (as a minimum), state-of-the-art practices, quality control,
packaging and handling, advertising, and claims for products. They must face concerns
like cost, function, maintenance, maintainability, and durability of a product. Engineers
must see that warnings identify remaining hazards and instructions necessary for user pro-
tection. There are detailed programs and guides for managing these items in a systematic
way.

A good technique for reducing hazards in a product is thorough design review. A
review team not involved in the design, and thus independent and with limited bias, can
analyze a product for hazards and acceptable controls. The team may include engineers,
attorneys, safety professionals, and others. The collective knowledge and experience of
the team can provide a broad foundation of experience and expertise. The review team
may work closely with the designers throughout the design process, rather than coming
in after a design is completed. Sometimes this review team is called an audit team, par-
ticularly when the team is reviewing for compliance with laws, regulations, standards, and
practices.

EXERCISES

1. (a) Select a product. Identify its primary use.

(b) Try to identify possible use environments for it.

(c) Try to identify foreseeable misuses and the hazards involved.

(d) Evaluate the product for product safety. Consider alternatives for design and
manufacture that would reduce or eliminate its hazards.

(e) Compare design alternatives in terms of risk, cost, function, product life, and
other factors.

(f) Prepare a set of instruction for use of the product.

(g) Prepare a set of warnings for the product and its hazards and draft instruction
for its safe assembly, installation or use.

2. (a) Obtain the warnings and instructions accompanying some product. Identify uses
and misuses for the product.

(b) Determine whether the warnings and instructions adequately identify the risks
for a user and whether instructions adequately tell users how to protect them-
selves from the risks.

3. Arrange with an attorney working on an actual product liability case or a law school
holding mock proceedings to monitor the deposition of an expert witness or the
conduct of a trial.

REVIEW QUESTIONS

1. What are the three theories of product liability?

2. Explain major differences among the three theories.

3. What evidence must the plaintiff provide for each of the three theories?

4. Under which theory are most product liability lawsuits argued today?

76 CHAPTER 7 PRODUCT LIABILITY

Bass, L., Products Liability: Design and Manufacturing
Defects, McGraw-Hill, New York, 1986.

Bresnahan, Thomas F., Lhotka, Donald C., and
Winchell, Harry, The Sign Maze—Approaches to the
Development of Signs, Labels, Markings and Instruction
Manuals, American Society of Safety Engineers, Des
Plaines, IL, 2000.

Castro, Candida, and Horberry, Tim, The Human
Factors of Transport Signs, CRC Press, Boca Raton, FL,
2004.

Goodden, Randall L., Product Liability Prevention: A
Strategy Guide, American Society for Quality,
Milwaukee, WI, 2000.

Gray, I., Product Liability—A Management Response,
AMACOM (Division of American Management Associ-
ations), New York, 1975.

Hammer, Willie, Product Safety Management and Engi-
neering, 2nd Ed., American Society of Safety Engineers,
Des Plaines, IL, 2001.

Handbook and Standard for Manufacturing Safer Consumer

BIBLIOGRAPHY 77

1 217 New York 382, 111 Northeastern 1050 (1916).

2 Henningsen v. Bloomfield Motors, 32 New Jersey
358, 161 Atlantic 2d 69 (1960).

3 Greeman v. Yuba Power Products, Inc., 59 Cali-
fornia 2d 57, 27 California Reporter 697, 377 Pacific
2d 897 (1962).

4 168 Washington 456, 12 Pacific 2d 409 (1932).

5 Restatement (Second) of the Law: Torts, American
Law Institute, St. Paul, MN, 1965.

6 Wilson v. Loe’s Asheboro Hardware, Inc., 259
North Carolina 660, 131 Southeastern 2d 501 (1963).

7 Dudley Sports Co. v. Schmitt, 279 Northeastern 2d
266 (Indiana App.) (1972).

8 Mathews v. Lawnlite Co., 88 Southern 2d 299
(Florida) (1956).

9 Pike v. Frank G. Hough Co., 2 California 3d 465,
85 California Reporter 629, 467 Pacific 2d 229
(1970).

5. What is absolute liability?

6. What is privity of contract or the privity doctrine?

7. What is contributory negligence?

8. What is a defect?

9. What are the three types of defects? Give an example of each.

10. What is the difference between warnings and instructions?

11. Name at least five characteristics of warnings.

12. What is the doctrine of proximate cause?

13. What is res ipsa loquitur?

14. What does caveat emptor mean?

15. What is the statute of limitations?

16. Explain the role of an engineer as an expert witness.

17. How can engineers reduce liability for a product?

18. What is the reasonable person test?

19. What is merchantability?

20. What is comparative negligence?

21. Explain the difference between implied and express warranty.

22. What does “reasonable scientific and engineering certainty” mean?

NOTES

BIBLIOGRAPHY

Products, U.S. Consumer Product Safety Commission,
Washington, DC, June 1975.

Kolb, J., and Ross, S. S., Product Safety and Liability,
McGraw-Hill, New York, 1974.

Laughery, Kenneth R., Sr., Wogalter, Michael S., and
Young, Stephen L., Human Factors Perspectives on
Warnings: Selections from Human Factors and Ergonom-
ics Society Annual Meeting Proceedings, 1980–1993,
Human Factors and Ergonomics Society, Santa Monica,
CA, 1994.

Rosen, Stephen I., The Duty to Warn Handbook, Hanrow
Press, Rancho Santa Fe, CA, 1996.

Peters, G. A., Product Liability and Safety, Coiner Publi-
cations, Ltd., Washington, DC, 1971.

Seiden, R. M., Product Safety Engineering for Managers,
Prentice-Hall, Englewood Cliffs, NJ, 1984.

Sherman, P., Products Liability, McGraw-Hill, New York,
1981.

Schoff, Gretchen Holstein, and Robinson, Patricia
A., Writing and Designing Manuals, 2nd Ed., Lewis Pub-
lishers, Boca Raton, FL, 1991.

Weinstein, A. S., Twerski, A. D., Piehler, H. R., and
Donaher, W. A., Products Liability and the Reasonably
Safe Product, Wiley-Interscience, New York, 1978.

78 CHAPTER 7 PRODUCT LIABILITY

CHAPTER 8
RECORD KEEPING
AND REPORTING

79

8-1 WHY KEEP RECORDS AND FILE REPORTS?

Very early in life people discover that a good way to learn is through experience. This
idea is carried into safety and health. Understanding what happened in an incident and
why it occurred can lead to preventive actions in a similar situation. The idea of devel-
oping lessons learned from incidents that have happened and using those ideas for pre-
ventive actions in the future is depicted in Figure 3-3. After an incident occurs, it is
investigated and data are compiled in a report. Data from the report, and possibly related
ones, are analyzed. Preventive actions are taken so that future incidents of the same type
will not occur. The idea of learning from past events and making changes is a reactive
approach.

Learning from incident experience is one reason for compiling records and reports.
Making use of that process and information derived from it is a management function.
The process in Figure 3-3 is discussed in the last part of this book, along with other tech-
niques. The fact that laws and regulations require record keeping and reporting is another
major reason for such activity. That is why this topic is included at this point in the book.

Beside being required by the law and providing a basis for correcting safety prob-
lems, there are many other reasons for maintaining records and reports about incidents
and other safety and health matters. Records and reports often are needed to protect the
legal rights of employers and employees. Records and reports form the basis for measur-
ing safety performance. They can help identify hazards, they are used to establish or adjust
insurance rates, and they may be used to assign legal penalties.

Requirements of the Law

Federal, state, and local governments require that certain safety records be maintained and
that certain reports be submitted. For example, employers must keep records of job-related
incidents. Automobile drivers must complete a police incident report after a vehicle inci-
dent. Building owners must maintain records on maintenance and inspection of elevators.
In the following, some record-keeping requirements are explored in more detail.

Protecting Legal Rights

If there were no records of an on-the-job injury or illness, an employee would have no
way to validate a claim for workers’ compensation benefits. Records about design deci-

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

sions, production, testing, and sales of products may be used by a manufacturer in defend-
ing claims in a product liability lawsuit.

Measures of Performance

Many companies have award programs based on the number of work hours completed
without an incident. Without records and reports, these programs would be impossible.
Statistics based on data compiled from records can be used by managers to develop quan-
titative indicators of safety performance. A number of frequency and severity statistics are
used for decision making in safety.

Making Contract Awards

For contract work, some government organizations and private companies require
examination of bidders’ safety records and safety plans. Safety performance and plans
are one factor in deciding which bidder will receive a contract.

Hazard Recognition

By collecting data on incidents and studying them, one can often establish that particular
hazards are involved. Knowing what contributing factors and hazards are recurring pro-
vides the basis for specific corrective actions.

Corrective Actions

Corrective actions can be implemented only by those in authority. Therefore, information
from records must be provided to those in charge. By communicating to those in author-
ity through reports in units of measure that they understand, appropriate actions can be
initiated. Data from incident records and reports may be used to make decisions about
evacuations in an emergency. Reports may form the basis for budget requests or a
manager’s performance rating. Incident data can be used in safety promotion programs.

Managing Safety

Information from safety and incident records and reports may form the basis for ranking
problems, ranking corrective actions, and assigning limited resources to achieve the
greatest risk reduction.

Insurance Rates

In Chapter 6, the methods by which premium rates are set for workers’ compensation insur-
ance were discussed. In several methods, the cost of claims made against a policy are used
to determine future rates. Insurance rates for liability or other protection also are based on
claims. Incident records and reports are often used to establish or record the value of a
loss from injury or damage.

Legal Penalties

The severity of legal penalties, fines, or terms of imprisonment are sometimes based on
record keeping, the lack of it, or data contained in records. Recurring injuries may form

80 CHAPTER 8 RECORD KEEPING AND REPORTING

the basis for claims of negligence or willful wrongdoing. Failure to maintain Occupational
Safety and Health Administration (OSHA) records properly has resulted in companies
being fined more than one million dollars at a single facility.

8-2 KINDS OF RECORDS AND REPORTS

There are many kinds of records and reports that safety professionals must complete. The
task of record keeping for safety professionals grew exponentially for a time. Employers
must keep records and file reports on incidents. They must also keep records on training,
exposures, issue of safety equipment, conditions, and tests of certain kinds of equipment
and many other health and environmental matters. The requirements are different for dif-
ferent kinds of businesses, operations, activities, or equipment.

A review of many of the federal requirements gives one an idea of the magnitude
and complexity of the record-keeping and reporting tasks. It would be impossible to detail
all current federal reporting requirements. The requirements discussed below are organ-
ized into four groups.

Accident and Incident Reporting

The major types of records and reports required by the federal government for safety and
health include work-related incidents, transportation incidents, and incidents arising out
of the use of radioactive materials.

Work-Related Incidents At least three government organizations require that work-
related incidents and injuries or illnesses be reported: OSHA, the Mine Safety and Health
Administration (MSHA), and the Nuclear Regulatory Commission (NRC).

OSHA requires that each employer having more than 10 employees must maintain
a log of recordable occupational injuries and illnesses and a summary by calendar year.
In addition, a more detailed supplementary record must be made of each recordable occu-
pational injury or illness. Data to be included on the log, summary, and supplementary
record are specified on OSHA forms. These records must be available for inspection and,
when requested, submitted to the Bureau of Labor Statistics (BLS). If an employee is killed
on the job or if five or more employees are hospitalized or killed in an incident, the
employer must report the incident to OSHA either orally or in writing within 48 hours.
The OSHA record-keeping requirements are described in detail in Section 8-3. Incidents
of excessive radiation exposure or release must be reported to OSHA if workers are not
covered by the NRC.

The MSHA requires that each mine operator submit a report for each mine incident,
injury, or illness. One form must be submitted for each injured or ill person. In addition,
for purposes of computing incident and injury statistics, the total employee hours worked
must be submitted quarterly.

Depending on severity, licensed operators of nuclear facilities and operations must
report incidents to the NRC. Reportable incidents are excessive exposures of workers to
ionizing radiation, excessive release of radioactive material, loss of operation, and prop-
erty damage. The report must be made immediately (by phone or other media) within 24
hours or within 30 days, depending on the severity of the incident. Oral reports must be
followed by written ones within 30 days.

The NRC also requires that organizations under its jurisdiction notify the NRC
immediately in some instances. Immediate reports are required when one or more workers

8-2 KINDS OF RECORDS AND REPORTS 81

receives exposures exceeding the allowable quarterly dose by 20 times, when release of
radioactive material 5000 times greater than allowed occurs, when loss of one working
week of operation of a facility occurs, or when $200,000 property damage occurs. When
worker exposures are above the quarterly standard and releases of radioactive material are
10 times greater than allowed, reports must be made within 30 days.

Transportation Incidents The federal government requires reports for a variety of
transportation incidents and incidents.

Aircraft Operators of aircraft must notify the National Transportation Safety
Board of all incidents and those incidents in which a flight control system malfunctions,
the flight crew is injured or ill, there is an in-flight fire, or there is a structural failure of
a turbine engine. The NTSB must approve moving wreckage, contents, and records.

Railroads All railroad incidents in which there is a fatality, five or more people
are injured, or there is more than $150,000 in damage must be reported to the NTSB and
to the Federal Railroad Administration. Railroads must also file a telephone report (with
written follow-up) of any signal system failure. Each railroad must report and maintain a
log of all incidents arising out of railroad operations. There are three classes:

1. rail-highway grade crossing cases

2. rail equipment cases

3. death, injury, or occupational illness

Boats and Ships For all vessels in U.S. waters and for vessels owned in the United
States and operated on the high seas, a casualty or incident report must be filed with the
Coast Guard when a person dies, an injury requiring medical treatment occurs, or there is
$200 damage to a vessel or a vessel is lost in a boating incident. Operators must notify
the Coast Guard immediately if a person dies or disappears from a vessel because of an
incident.

Trucks When a trucking incident results in a death, injury requiring medical treat-
ment, or $2,000 property damage, a motor carrier must file a telephone report (and written
follow-up) with the Motor Carrier Safety Office of the Federal Highway Administration
(FHA). Motor carriers also must maintain a register of incidents. In addition, state traffic
laws may require reporting of incidents other than those required by the federal
government.

Motor Vehicles There is no requirement for owners and drivers of motor vehicles
to report incidents to the federal government. However, the FHWA strongly encourages
state compliance with reporting standards so that incident data are consistent for compil-
ing national statistics.

Pipelines Carriers who transport liquids by pipeline must report incidents to the
Office of Pipeline Safety. They must report by telephone when there is an explosion or
fire; 50 barrels or more are lost; there is an evaporative loss of five gallons or more per
day; a death results; there is bodily harm resulting in loss of consciousness, medical treat-
ment, or disability; or there is $1,000 property damage. The operators of pipelines carry-
ing natural and other gases must report leaks by telephone with written follow-up when
leaks cause death or injury requiring hospitalization. They must also report when they

82 CHAPTER 8 RECORD KEEPING AND REPORTING

remove a pipeline segment from service, gas is ignited, or there is $5,000 property damage.
They must also report smaller leaks and submit an annual report of leaks.

Hazardous Material Certain incidents in transporting hazardous material must be
reported. The incident may include loading, unloading, or temporary storage. A carrier
must report immediately to the Centers for Disease Control if the incident results in the
death of a person, an injury requiring hospitalization, $50,000 in damage or fire, or spill
or leakage of radioactive material or etiological agents. The carrier must send a written
follow-up report to the Department of Transportation.

Defects and Noncompliance with Federal Standards

Manufacturers of products, those constructing or operating certain facilities, and owners
and users of certain equipment must maintain records of inspection and repair or design
and testing. These regulations intend to insure that facilities and products placed into use
are safe. The regulations also intend to keep equipment and products that are in use in a
safe condition. Owners or designers often maintain similar records. In some cases, annual
reports are required from manufacturers, whereas in other cases, manufacturers must report
defects or safety problems when they are known.

Equipment in Use The MSHA requires that companies keep records for inspection,
testing, and maintenance of person-hoisting equipment, shafts, boilers, compressed air
equipment, ventilation equipment, emergency escapeways and facilities, fire doors,
smokers’ articles, hazardous conditions, methane, roof bolt torque, and electrical
equipment.

OSHA requires that employers maintain records for the maintenance and inspection
of equipment such as powered platforms, cranes and derricks, fire extinguishers, forging
machines, manlifts, presses, respirators, and safety valves for pressure vessels.

The NRC requires that firms constructing, owning, operating, or supplying compo-
nents to regulated facilities report defects and noncompliance with regulations and
licenses.

Railroads must maintain records of track inspections, operational tests, and inspec-
tions of equipment and tests involving the repair of signal equipment.

Cargo containers used in international shipping must be examined periodically for
safety. The Coast Guard requires records of such examinations.

Trucking firms must keep records of inspections, repairs, and maintenance of motor
vehicles for the Motor Carrier Safety Office of the FHA.

Aircraft owners must log maintenance, alterations, and rebuilding of aircraft,
engines, propellers, and appliances.

Products and Facilities The Coast Guard certifies boats and associated equip-
ment to ensure that manufacturers comply with safety regulations and produce safe
vessels.

Through a certification process, the Federal Aviation Administration (FAA) ensures
that aircraft, engines, propellers, and related products and parts are safe and airworthy.
Manufacturers and owners participate in the certification process.

Every manufacturer of motor vehicles or items of equipment for motor vehicles must
report defects related to motor vehicle safety and noncompliance with Federal Motor
Vehicle Safety Standards. After the National Highway Traffic Safety Administration
(NHTSA) receives notice of such safety problems, the manufacturer must implement a

8-2 KINDS OF RECORDS AND REPORTS 83

program to remedy the defects and report progress quarterly in the implementation of that
program.

The Consumer Products Safety Commission (CPSC) requires that manufacturers,
importers, distributors, and retailers must report product defects that could create a
substantial hazard. They are also required to report failure to comply with the CPSC
standards or bans of products.

For manufacturers of electronic products that emit radiation (ionizing or nonioniz-
ing), the Food and Drug Administration (FDA) requires the reporting of information about
such products and data about their design, quality control, and testing. Manufacturers also
must maintain quality control and test records for those products, distribution data, and
sales data about purchasers. The FDA requires reports of suspected accidental radiation
occurrences, defects in products, and failure to comply with federal standards, together
with plans to repair, repurchase, or replace such products. The FDA depends on voluntary
reporting of ingredients in cosmetics and of unusual experiences with cosmetic products.

A number of federal agencies ensure that facilities meet safety standards by review-
ing and approving designs. For example, the FAA must approve the construction, modifi-
cation, or abandonment of any airport. The NRC closely monitors the planning, design,
and construction of licensed nuclear facilities. The FHA uses an approval process for high-
ways funded with federal money.

Hazardous Materials

Regulations of several federal agencies require records and reports about hazardous mate-
rials. For example, a manufacturer of explosives must report all sales of explosives to the
Bureau of Alcohol, Tobacco and Fire Arms. The report must identify the quantity, date,
and other data regarding each transaction.

Under the regulations issued by the Environmental Protection Agency (EPA) in
response to the Resource Conservation and Recovery Act of 1976, a manifest system helps
manage hazardous waste materials. Generators of hazardous (ignitable, corrosive, reac-
tive, or toxic) waste must prepare manifests for all hazardous material that they dispose.
The manifest moves with the material during transport, treatment, storage, or disposal. To
track the materials, copies of the manifest are filed with state or federal EPA offices, or
both, at each point in the disposal process. The Toxic Substances Control Act of 1976
requires manufacturers of potentially toxic substances to notify the EPA about such
substances.

The NRC similarly keeps track of all fissile material. Various organizations partici-
pate in creating or managing records of packaging, transport, transfer, and disposal of
licensed material. In addition, the NRC requires records of inspections and tests of mate-
rials, facilities for use or storage, radiation monitoring, and other equipment. There are
also requirements for security records for the transport, storage, and use of fissile mate-
rial. Reports of lost, unaccounted for, or stolen material must be filed with the NRC.

Other Records and Reports

The federal government requires many other records and reports to ensure the safety of
workers and the public. The FDA, for example, requires that manufacturers involved in
the preparation, compounding, assembly, or processing of medical devices for human use
must register with the agency.

OSHA requires employers to keep records of workers’ exposures to asbestos,
ionizing radiation, noise, and hazardous chemicals. Under right-to-know regulations,

84 CHAPTER 8 RECORD KEEPING AND REPORTING

employers must maintain information about the hazards of materials and substances.
Workers with particular exposures (such as asbestos workers) must undergo periodic
medical examinations. OSHA also requires that employers keep an inventory of
Class I flammable liquids and records regarding the issuance, inspection, and maintenance
of respirators. Employers must have records of safety training that employees have
completed.

The MSHA requires that employers submit a training plan and records of training
of miners regarding hazard recognition, emergency procedures, safety rules, and the use
of safety and rescue equipment. Other regulations require records of exposure of miners
to radon daughters, dusts, and noise and the submission of plans for mine ventilation,
escape and evacuation, and roof control.

Organizations involved with fissile materials must keep records of exposure of
workers to radiation and report data periodically to the NRC. Data must be available to
workers.

Truck drivers must complete daily logs and submit them to their employers, who
retain them under rules of the Motor Carrier Safety Office.

Under provision of the NHTSA, manufacturers of tires must maintain a list of first
purchasers so customers can be notified of recalls. Similarly, motor vehicle manufacturers
must maintain a list of registered owners and must compile complaints, reports, and other
records concerning motor vehicle malfunctions.

This list goes on, not only for federal agencies, but also for state and local govern-
ments, insurance companies, and good safety management within individual companies.
Record keeping and reporting are an essential part of safety regulations and safety
programs.

8-3 OSHA METHOD FOR INJURY AND ILLNESS
RECORD KEEPING

Although there are many kinds of incident and injury record-keeping requirements and
forms, the most commonly known system is that of OSHA and the BLS. It provides an
example of incident record keeping. Details of the OSHA record keeping requirements
appear in 29 CFR 1904.

The OSHA system requires that employers keep an injury and illness log (OSHA
Form 300). The log must be available for OSHA inspectors. Employers must submit
summary data annually on OSHA Form 300-A. The log must be retained for 5 years.
OSHA also requires a supplemental record for each recordable case (OSHA Form 301 or
equivalent).

Recordable Cases

Not every occupational injury and illness is reported, only those that are “recordable.”
Recordable cases include every occupational death, every occupational illness, and every
occupational injury involving days away from work, restricted work or transfer to another
job, medical treatment beyond first aid, loss of consciousness, or a significant injury or
illness diagnosed by a physician or other licensed health care professional. In addition,
work-related cases involving cancer, chronic irreversible disease, a fracture or cracked
bone, or a punctured eardrum are recordable. Also recordable are needlestick injuries, cuts
from a sharp object that are contaminated with another person’s blood or potentially other
infectious materials, tuberculosis infection after exposure to a known case of active tuber-

8-3 OSHA METHOD FOR INJURY AND ILLNESS RECORD KEEPING 85

culosis, musculoskeletal disorders (MSDs), and certain other cases. Figure 8-1 is a deci-
sion chart for determining whether a case is recordable.

Occupational Injury

An occupational injury is any wound or damage to the body resulting from an event in
the work environment. Examples of injuries are cuts, punctures, lacerations, abrasions,
fractures, bruises, contusions, chipped tooth, amputations, animal or insect bites, electro-
cutions or a thermal, chemical, electrical, or radiation burn. Injuries include sprains and
strains that result from a slip, trip, fall, or other similar accident.

Occupational Illness

Occupational illness involve skin diseases or disorders caused by work exposure to
chemicals, plants, or other substances; respiratory conditions associated with breathing
hazardous biological agents, chemicals, dust, gases, vapors, or fumes at work; poisonings;
noise-induced hearing loss; or all other occupational illnesses.

Musculoskeletal Disorders

Musculoskeletal disorders are disorders of the muscles, nerves, tendons, ligaments,
joints, cartilage, and spinal discs that are not caused by slips, trips, falls, motor vehicle
accidents, or other similar accidents. Examples include many described in Chapter 13 and
Table 8-1.

86 CHAPTER 8 RECORD KEEPING AND REPORTING

Figure 8-1. Decision chart for OSHA recordable cases.

8-3 OSHA METHOD FOR INJURY AND ILLNESS RECORD KEEPING 87

TABLE 8-1 OSHA Definitions Affecting Recordable Cases

First aid case
Incidents requiring only the following types of treatment are not recordable:

Using nonprescription medications at nonprescription strength
Administering tetanus immunization
Cleaning, flushing, or soaking wounds on the skin surface
Using sound coverings, such as bandages, gauze pads, or butterfly bandages
Using hot or cold therapy
Using any totally nonrigid means of support, such as elastic bandages, wraps, or back belts
Using temporary immobilization devised while transporting an accident victim
Drilling a fingernail or toenail to relieve pressure or draining liquid from blisters
Using eye patches
Using simple irrigation or a cotton swab to remove foreign bodies not embedded in or adhered to

the eye
Using irrigation, tweezers, cotton swab, or other simple means to remove splinters or foreign

material from areas other than the eye
Using finger guards
Using massages
Drinking fluids to relieve heat stress

Medical treatment
Medical treatment is managing and caring for a patient for the purpose of combating disease or

disorder, other than the following:
Visits to a doctor or health care professional solely for observation or counseling
Diagnostic procedures, including administering prescription medications that are used solely for

diagnostic purposes
Any procedure that can be labeled first aid

Restricted work
Restricted work activity occurs when, as the result of a work-related injury or illness, an employer or

health care professional keeps, or recommends keeping, an employee from doing the routine
functions of his or her job or from working the full workday that the employee would have been
scheduled to work before the injury or illness occurred.

Counting restricted work activity
Restricted work is counted as the number of calendar days the employee was on restricted work

activity or was away from work as a result of the recordable injury or illness. The day of the
injury or illness is not counted. Counting includes both the sum of the days away from work and
the days of restricted work activity. Counting ends when either or both reach 180 days.

Skin diseases or disorders
Skin diseases or disorders are illnesses involving the worker’s skin that are caused by work exposure

to chemicals, plants, or other substances. Examples are contact dermatitis, eczema, or rash caused
by primary irritants and sensitizers or poisonous plants; oil acne; friction blisters; chrome ulcers;
and inflammation of the skin.

Respiratory conditions
Respiratory conditions are illnesses associated with breathing hazardous biological agents, chemicals,

dust, gases, vapors, or fumes at work. Examples are silicosis, asbestosis, pneumonitis, pharyngitis,
rhinitis or acute congestion; farmer’s lung; beryllium disease; tuberculosis; occupational asthma;
reactive airways dysfunction syndrome (RADS); chronic obstructive pulmonary disease (COPD);
hypersensitivity pneumonitis; toxic inhalation injury, such as metal fume fever; chronic obstructive
bronchitis; and other pneumoconioses.

Poisoning
Poisoning includes disorders evidenced by abnormal concentrations of toxic substances in blood,

other tissues, other bodily fluids, or the breath that are caused by the ingestion or absorption of
toxic substances into the body. Examples are poisoning by lead, mercury, cadmium, arsenic or

(continued)

Case Classification

Under the OSHA system, there are four classes of recordable cases. One is any work-
related death. A second is any case resulting in days away from work (not counting the
day for the onset of the injury or illness). The other two classes involve cases in which a
worker remains at work. One of these includes those cases in which a worker is trans-
ferred to a different job because of the injury or illness or is restricted in job duties. The
other involves any other recordable case in which the person remains at work.

In calculating the days away from work, OSHA counts calendar days. Weekend days,
holidays, vacation days, or other days off are included in the total number of days recorded
if the employee would not have been able to work on those days because of a work-related
injury or illness. OSHA sets the maximum number of days for a case at 180 days.

Incident Rate

A statistic used to measure safety performance and compare the performance of different
groups or employers is the incident rate (IR). The BLS computes and publishes incident
rates for different industries and sizes of companies each year. The OSHA incident rate is
defined as

(8-1)

The 200,000 hours in the formula represents 100 employees working 40 hours per week
and 50 weeks per year. This number keeps the value that results from the formula small.
The number of employee hours comes from company records. They represent hours

OSHA incident rate
number of injuries and illnesses 200,000

number of employee hours worked
=

¥
.

88 CHAPTER 8 RECORD KEEPING AND REPORTING

TABLE 8-1 continued

other metals; poisoning by carbon monoxide, hydrogen sulfide, or other gases; poisoning by
benzene, benzol, carbon tetrachloride, or other organic solvents; poisoning by insecticide sprays
such as parathion or lead arsenate; and poisoning by other chemicals such as formaldehyde.

Hearing loss
Noise-induced hearing loss is defined for record-keeping purposes as a change in hearing threshold

relative to the baseline audiogram of an average of 10 dB or more in either ear at 2,000, 3,000, and
4,000 hertz, and the employee’s total hearing level is 25 dB or more above audiometric zero (also
averaged at 2,000, 3,000, and 4,000 hertz) in the same ear(s).

All other illnesses
These include all other occupational illnesses. Examples are heatstroke, sunstroke, heat exhaustion,

heat stress, and other effects of environmental heat; freezing, frostbite, and other effects of
exposure to low temperatures; decompression sickness; effects of ionizing radiation (isotopes,
x-rays, radium); effects of nonionizing radiation (welding flash, ultraviolet rays, lasers); antrhrax;
bloodborne pathogenic diseases, such as AIDS, HIV, hepatitis B, or hepatitis C; bruccellosis;
malignant or benign tumors; and histoplasmosis and coccidioidomycosis.

Musculoskeletal disorders
Musculoskeletal disorders are disorders of the muscles, nerves, tendons, ligaments, joints, cartilage,

and spinal discs that are not caused by slips, trips, falls, motor vehicle accidents, or other similar
accidents. Examples are carpal tunnel syndrome, rotator cuff syndrome, De Quervain’s disease,
trigger finger, tarsal tunnel syndrome, sciatica, epicondylitis, tendinitis, Raynaud’s phenomenon,
carpet layers’ knee, herniated spinal disc, and low back pain.

worked. They do not include hours paid but not worked, such as vacation, sick, or holiday
time.

Example 8-1 Assume the XYZ Machine Company had 192 employees who worked a
total of 385,728 hours during a calendar year. The company experienced 10 recordable
injuries and illnesses among employees. The incident rate would be

Examples of industry composite incident rates reported by the BLS for 2002 are as follows:

Private industry 5.0

Agriculture, forestry, and fishing 6.0

Mining 3.8

Construction 6.9

Manufacturing 6.4

Transportation and public utilities 5.8

Wholesale and retail trade 5.1

Finance, insurance, and real estate 5.1

Services 4.3

In reporting industry composite incident rates, the BLS sometimes uses a baseline of
10,000 employees instead of 100, which increases the incident rates by a factor of 100.

Severity Measure

OSHA does not use a measure of severity of injury and illness cases. The BLS reports a
severity measure that is the median days away from work.

Some use a similar severity statistic, often called the severity measure (SM). It is
computed for composite or particular injury categories from

(8-2)

The sum of days may represent both days away from work and restricted work days.

Example 8-2 Suppose a mining company had several recordable cases that produced a
total of 95 days away from work and restricted work. There were 389,295 hours worked
at the mine. The severity measure is then

8-4 OTHER RECORD KEEPING STANDARDS AND RECORDS

For a long time, the record keeping standards for measuring work injury and similar acci-
dent experience were published by the American National Standards Institute (ANSI).
They provided uniform record-keeping methods that employers and others used to assess
performance of safety programs. The National Safety Council (NSC) has published annual

SM
9

389,295
=

¥
=

5 200 000
48 8

,
. .

SM
sum of days

hours of employee exposure
=

¥ 200 000,
.

IR =
¥

=
10 200 000

385 728
5 19

,
,

. .

8-4 OTHER RECORD KEEPING STANDARDS AND RECORDS 89

accident and incident statistics for a long time. Many of the NSC records were derived
from ANSI record-keeping methods. When OSHA was established in 1970, some of the
methods changed in the OSHA record-keeping requirements.

For certain workers’ compensation systems falling under state jurisdictions, the
method for tracking and reporting injuries, illness, and deaths may also differ from
the above examples. Today, safety records may differ also by country and standards organ-
ization. One should investigate the current applicable standards that might apply and be
promulgated by the government of a country or by government organizations or other stan-
dard setting bodies.

EXERCISES

1. Obtain a copy of OSHA Form 300 and determine if the following cases should
be logged on the form. If so, enter the appropriate data on the form. When logging
days away from work or days of restricted work, assume that all workers work a
5-day schedule (Monday through Friday) and have Christmas, New Year’s Day,
Memorial Day, Labor Day, Independence Day, and Thanksgiving Day as holidays.
Use a calendar for the current year. If dates shown in problems fall on a weekend
or holiday for the current year, move the injury date back to the last workday before
the date in the problem. Move the date a person returns to work (restricted or full
duties) forward to the next normal workday.

(a) John W. is employed in the press department as a press operator’s assistant. On
February 4, he cut his right hand on a sheet metal scrap. The company doctor
treated him and gave him a tetanus shot because he had not had one recently.
To avoid contaminating the wound with the grease used in the operation, he
remained working in the department, but not at his regular job. He returned to
his regular duties on February 18.

(b) Mary J. is employed in the packing department as a packer. On March 6, she
dropped a carton on her foot, injuring the third toe on her left foot. The toe was
so badly crushed that amputation of the entire toe was necessary. She returned
on a full-time basis on May 7, but worked a job requiring less time on her feet.
She returned to her regular job duties on May 17.

(c) Gary P. is employed as a paint sprayer in the paint department. On April 15, the
exhaust system failed in the spray booth where he worked. He became ill after
inhaling fumes, experiencing breathing difficulty and a headache. He stayed at
home 2 workdays and then returned to work at his regular job.

(d) William O. works in the maintenance department as an electrician. While
working on a high-voltage line supplying some heavy equipment, he was elec-
trocuted, because he failed to lock out the power. The incident occurred on April
19.

(e) Sylvia P. is also employed in the maintenance department as a gardener for the
summer. The week of June 29 was a scorcher. On June 30, she collapsed from
heat exhaustion and did not return to work until July 10.

(f) Sylvia’s sister, Sally P., also does gardening work during the summer. On July
18, she was stung by a hornet and developed a respiratory reaction that caused
her to be out of work until July 24.

(g) Joseph C. works as a bookkeeper in the accounting department. On August 11
when he was checking some files, he turned around to return to his desk to

90 CHAPTER 8 RECORD KEEPING AND REPORTING

answer the phone, tripped over an open file drawer, and broke his right wrist.
He returned to work on September 11, but could not operate the accounting com-
puters (part of his regular duties) until the cast was removed on October 16.

(h) Jerry D. works as a press operator in the press department. On November 5, he
received a cut on his left arm that required medical attention (10 stitches). He
returned to his regular job in 1 hour.

(i) Marilyn G. works in the metal coatings department as a coatings specialist II.
On October 5, while preparing some liquids used to finish products for a special
order, she splattered some acid on both arms and received chemical burns to the
skin. She remained off the job, receiving much special treatment, and returned
to her regular job on November 19.

(j) On May 12, Marvin K., a forklift driver in the shipping department, was seri-
ously injured when the vehicle he was driving tipped over on him. He suffered
several fractures and some nerve damage in one leg that prevented him from
returning to gainful employment. (For this exercise, compute this case to the
end of the year only.)

(k) On September 22, Elmer F., a carpenter in the maintenance department, was
helping stack lumber and ran a large splinter into his right hand. It was removed
at the first aid station and treated. He returned directly to his job.

2. Compute the (OSHA) incident rate for the company in Problem 1 for the year.
Assume employees worked 123,413 hours during the year.

3. Obtain a copy of the standards used by a different state or country or published by
a standards organization. Then evaluate each of the cases in Exercise 1 and deter-
mine whether the cases would fall under the record-keeping rules and how the
recording keeping may differ from those applicable to OSHA Form 300.

4. For the company and cases in Exercise 1 and based on 2,000 hours per employee
year, what is the average time (work hours) between recordable incidents? Assume
the company has 65 employees.

5. Locate a company whose records have been inspected recently by an OSHA repre-
sentative. Discuss experiences in trying to comply with OSHA record keeping with
a company representative.

6. Locate a representative of a federal agency that requires safety record keeping and
reporting. Have the representative discuss the effectiveness of their procedures and
the value of such records for the agency in attempting to meet the laws and regula-
tions that require such records and reports.

REVIEW QUESTIONS

1. List eight reasons why records and reports are important for safety.

2. What federal agencies require incident records and reports for employees?

3. For what kinds of transportation must incident records or reports be made?

4. Describe records or reports required for equipment in use.

5. Describe records or reports required for products and facilities.

6. Under the OSHA record keeping requirements for injuries and illnesses, define the
following:

REVIEW QUESTIONS 91

American National Standards Institute, Inc., New York, NY
10018: D16.1 and D16.1a, Manual on Classification of
Motor Vehicle Traffic Accidents.

Code of Federal Regulations. See applicable sections for
record keeping requirements of particular agencies.

Roughton, James E., OSHA 2002 Recordkeeping Simplified,
Butterworth-Heinemann, Burlington, MA, 2002.

92 CHAPTER 8 RECORD KEEPING AND REPORTING

(a) Recordable case

(b) Occupational injury

(c) Occupational illness

(d) Musculoskeletal disorder

(e) Lost workdays

(f) Days of restricted work

7. What is the OSHA incident rate? For what is this statistic useful?

8. What is a severity rate? What does this statistic measure?

BIBLIOGRAPHY

PART III
HAZARDS AND
THEIR CONTROL

THIS SECTION of the book, the largest, deals with hazards and their control.
When seeking to achieve safety, a major role for engineers is prevention. Pre-
vention requires that engineers be able to recognize hazards, to know available
controls, and to apply them. All too often, engineers do not recognize hazards and
factors that contribute to incidents. Therefore, appropriate controls that are avail-
able to engineers are not applied at all or as fully as needed.

Sometimes engineers assume that when they apply their skills and knowl-
edge to the best of their ability, things are safe enough. They assume that the
products, equipment, workplaces, processes, and environments that they design,
implement, and manage are safe. They see themselves as professionals, people
who know what they are doing. But incidents do happen, contributing factors are
overlooked, errors are made, and things do go wrong. Too often engineers do not
have the knowledge and skill to prevent such problems. They do not make things
as safe as they could be, as safe as society expects, or as safe as the law requires.

The goal of this section is to develop the reader’s general knowledge of
hazard recognition and hazard control. Because of practical limits, this book
cannot include every hazard or every control for each topic or application.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

93

CHAPTER 9
GENERAL PRINCIPLES
OF HAZARD CONTROL

95

9-1 INTRODUCTION

In this chapter, basic concepts for controlling hazards are developed. Hazard control begins
with recognition. It ends with implementation of a control for a hazard selected from one
or more options. In the steps from recognition to control, one must apply several princi-
ples that are important.

This chapter presents several approaches for recognizing hazards and selecting
controls. There are helpful constructs for thinking through hazard recognition and con-
sidering the use environment in which they occur. These aids are useful to envision a use
environment and other factors that can contribute to an incident or its severity.

9-2 MURPHY’S LAW

Yes, things do go wrong. Despite one’s best efforts to prevent undesired events, errors,
misunderstandings, and incidents do occur. Murphy’s law captures the idea “whatever can
possibly go wrong, will.”

The origin of Murphy’s law is ascribed to an Air Force engineer, Captain Ed Murphy,
and his colleagues, who were conducting crash tests in 1949. Finding a strain gage bridge
wired incorrectly, Captain Murphy declared, “If there is any way the technician can do it
wrong, he will.” To this a colleague ascribed the name Murphy’s law.

Captain Murphy and his colleagues achieved an excellent safety record. During
several years of crash testing, they ascribed their results to a firm belief in Murphy’s law
and a concerted effort to prevent its fulfillment. When this claim was announced at a press
conference by Colonel Stapp, the project director, Murphy’s law quickly became a part of
our vocabulary.1 Variations and corollaries have been added as people applied Murphy’s
law to different fields. Table 9-1 lists a few applicable to safety engineering.

One goal in safety engineering is to prevent fulfillment of Murphy’s law. For many
engineers who have a role in products, equipment, processes, and environments, the goal
is to reduce hazards. Through planning, design, and analysis of production and operations,
factors that contribute to incidents can be eliminated or reduced.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

9-3 HAZARDS AND HAZARD CONTROL DEFINED

A hazard is “a condition or changing set of circumstances that presents a potential for
injury, illness or property damage.” It is the “potential or inherent characteristics of an
activity, condition or circumstance which can produce adverse or harmful consequences.”2

Hazard control is any means of eliminating or reducing the risk resulting from a hazard.
Hazard recognition is perceiving or being aware that a hazard does or can exist.

9-4 SOURCES OF HAZARDS

There are many sources for hazards. Some hazards are introduced by people. All too often
hazards arise from engineering activities, such as planning, design, production, operations,
and maintenance. Hazards are seldom introduced by engineers or others deliberately; more
likely, they are created inadvertently, unknowingly, or unintentionally. Many factors may
contribute to the introduction of hazards: pressure to meet design or production schedules,
job stress, poor communication, and lack of knowledge may influence hazard recognition
and control. Also important are lack of instruction, personnel, funds, management concern,
and assistance from safety and health specialists.

Planning and Design

Planning is the process of developing a method for achieving something, formulating a
program of action, or structuring an orderly arrangement of parts. Designing is an exten-
sion of planning. More detail and specific information is incorporated into a method,
program of action, or physical object. In planning and design activities, engineers may
create hazards in sites, buildings, facilities, equipment, operations, and environments. A
hazard may result from a computational error, failure to envision the use environment,
making poor assumptions, or not envisioning how things will actually work.

There are many examples of planning and design errors. A few will suffice. A
common computational problem for engineers is converting units of measure. For
example, failure to convert square inches to square feet will produce a large error in a load
calculation. Failure to include a factor of safety in a structural calculation can be disas-
trous. Using the wrong factor of safety can introduce a hazard.

96 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

TABLE 9-1 Safety Engineering Corollaries of Murphy’s Law

A car and truck approaching each other on an otherwise deserted road will meet at the narrow bridge.
Most projects require three hands.
Hindsight is an exact science.
Only God can make a random selection.
When all else fails, read the instructions.
Any system that depends on human reliability is unreliable.
If a test installation functions perfectly, all subsequent systems will malfunction.
In any calculation, any error which can creep in will do so. Any error in any calculation will be in the

direction of most harm.
A fail-safe circuit will destroy others.
A failure will not appear until a unit has passed final inspection.

From A. Block, Murphy’s Law and Other Reasons Why Things Go Wrong and Murphy’s Law Book Two, Price/Stern/Sloan
Publishers. Inc., Los Angeles. CA, 1977, 1980.

Failure to envision the use environment can introduce hazards. For example, the
force required by an operator to push or pull an object may be adequate when a floor is
dry. The task may be hazardous when the floor is wet or shoes are muddy. The visibility
of a display may be excellent for the designer, but obscured for an operator who is taller
or shorter. An opening or access for servicing equipment may be large enough for a bare
arm, but inadequate when a mechanic wears heavy clothing in cold weather. A skylight
on a roof may not be strong enough to stand on or its strength may diminish with contin-
ued exposure to sunlight. It becomes a dangerous stepping stool when placed adjacent to
a refrigeration unit that must be serviced.

Making inadequate assumptions is another way hazards are introduced. Assuming
that a load is static when it is really dynamic may result in failure. Football stands may
not be capable of rhythmic loading as the crowd sways and stomps to the music of the
band. We may make bad assumptions when we fail to obtain the best possible data from
literature, user testing, or input from specialists. One may assume that a product will be
used one way for a function whereas in practice, there may be other ways in which a
product is used. There may also be misuses that are not envisioned.

Selection of materials can introduce hazards during design. A material may be attrac-
tive, but may produce toxic substances if it catches on fire. A material may have adequate
strength, but may have other properties, like creep or brittleness, that can lead to disaster.
A material may quickly lose its strength when exposed to sunlight or dampness found in
some use environments.

Failing to consider the life of a product can introduce hazards during design and
planning. A product may be safe when new, but may become dangerous during use. Use
factors, such as heat, chemicals, weather, vibration, freezing, wear, abrasion, or other
adverse conditions, can shorten product life.

Production and Distribution

Hazards also can result from production and distribution activities that engineers plan or
manage. It is not always possible to construct or produce items the way they are drawn
or described on paper. Changing fasteners or connectors because those specified are not
available could weaken a structural joint. Replacing one chemical with another may intro-
duce toxic or flammable hazards. Poor packaging design may contribute to the introduc-
tion of hazards during handling and shipping. Inadequate packaging could result in a
release of hazardous materials to handlers, distributors, or buyers.

Maintenance and Repair

Hazards may come from insufficient, delayed, and improper maintenance and repair. Con-
trolling hazards related to normal use is not sufficient. Many designs fail to recognize
hazards during setup, maintenance, and cleaning activities. For example, poor access to
service points or the need to carry out servicing with high levels of energy present can be
dangerous. Hazards during or resulting from maintenance, repair, or cleaning, not just
normal operation or use, must be recognized.

Failure to provide manual power or inching controls for powered equipment may
make service and setup activities dangerous. Failure to tighten a bolt or tightening it too
much may create a hazard. Failure to lock out or provide lockout capabilities for electri-
cal, steam, or mechanical power or fuel sources during maintenance creates hazards.
Failure to clean up work areas before, during, or after servicing and repair can introduce
hazards. Errors in maintenance procedures or poorly written procedures can cause hazards.

9-4 SOURCES OF HAZARDS 97

Failure to block areas undergoing maintenance activities may allow unqualified or unaware
individuals into dangerous areas.

Communication

Poor communication or failures in communications can introduce hazards. Hazards can
be introduced when changes in design, operations, and procedures are not communicated
adequately to those impacted by them. The way information is communicated and the
knowledge and understanding of receivers is important. Instructions and user manuals need
the knowledge of the designer and others. Too often, instructions are descriptions of how
an item works, rather than a series of actions one must take to make something work cor-
rectly. Poor communication leads to errors, incidents, and losses.

The four components of communication are essential in safety engineering. The four
components are sender, receiver, media, and message (see Figure 9-1).

Designers, safety engineers, and other specialists have important roles in communi-
cations. They need to communicate designs, specifications, and procedures involving safe
operations, use, maintenance, setup, and cleaning. They should even participate in prepa-
ration of advertising materials. If hazards or controls are not communicated to users or if
protection is not illustrated in advertising, results may be disastrous.

9-5 PRINCIPLES OF HAZARD CONTROL

To minimize hazards, one must be able to

1. recognize them

2. define and select preventive actions

3. assign responsibility for implementing preventive actions

4. provide a means for measuring effectiveness

Together, these four steps achieve hazard control. A number of methods are available to
accomplish these steps systematically. Part Five of this book details several methods.

Knowledge and Recognition of Hazards

As noted earlier, no one individual can be fully knowledgeable about all hazards. Several
disciplines and specialists may need to work together. Safety engineering requires a
knowledge of hazards in many different topics. Safety engineering also requires a broad
knowledge of engineering and systems. In contrast, many engineering disciplines provide
in-depth knowledge of particular topics. Thus, the specialty of safety engineering requires
knowledge of hazards and potential controls across many engineering disciplines.

98 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

Figure 9-1. The four components of
communication.

After one has developed a knowledge of hazards, there is a need to develop skill at
recognizing and understanding hazards. Sometimes one must anticipate hazards by
knowing that bringing certain materials, activities, or conditions together produces hazards
that otherwise are not present. One must consider the use environment and many differ-
ent contexts. Only after hazards are recognized can one identify and select suitable
controls.

Historical data often helps in identifying or anticipating hazards that may exist or
potentially exist. For example, OSHA publishes annual statistics based on the frequency
of citations of OSHA standards. Table 9-2 provides example data for 2003. The rate of
citations may help identify hazards to look for and resolve. Internal company data from
workers’ compensation claims, OSHA or other logs of incidents, or company accident
reports can help identify hazards that require attention.

Priorities

There is a set of priorities that many find helpful for selecting controls for hazards. Some
refer to this list as “design order of precedence.” The priorities, in order of importance,
are:

1. eliminate the hazard

2. reduce the hazard level

3. provide safety devices

4. provide warnings

5. provide safety procedures (and protective equipment)

Many factors must be considered when selecting and implementing controls for hazards.
Risk, cost, kind or severity of loss, practicality, and not introducing additional hazards are
all important. For kind of loss, the first priority is to protect people and human life. Pro-
tection of property, environments, and operations follows. Haddon’s energy release theory
(Chapter 3) provides ideas for dealing with these priorities.

Eliminate the Hazard

The highest priority in hazard control is to eliminate or avoid the hazard. As soon as it is
eliminated, the potential for harm or loss is gone. Hazards can be eliminated by making

9-5 PRINCIPLES OF HAZARD CONTROL 99

TABLE 9-2 Most Frequently Cited OSHA Violations (2003)

Rank Topic No. of Citations

1 Scaffolding 8,682
2 Hazard communication 7,318
3 Fall protection 5,680
4 Lockout/tagout 4,304
5 Respiratory protection 4,302
6 Electrical-wiring 3,337
7 Machine guarding 3,245
8 Powered industrial trucks 3,130
9 Electrical systems 2,399

10 Mechanical power 2,321

process or design changes or by substituting a nonhazardous material for a hazardous one.
For example, elimination of manual handling steps in an operation will eliminate lifting
hazards. A noncombustible material can replace a combustible one. Sharp corners can be
rounded. Wastes can be removed.

Reduce the Hazard

If one cannot remove a hazard, the degree of hazard often can be reduced. Two approaches
are reducing the degree of severity or reducing the probability of occurrence.

Reductions in degree of severity lead to less injury, illness, or damage. For example,
moving a fire hazard where it is distant from people is a reduction in degree of severity.
Fewer are likely to be injured. Placing hazards where there are few people reduces hazard
severity. Using smaller quantities of flammable or toxic material or reducing energy levels
at an occupied location is also a severity reduction. A sprinkler system does not prevent
fires. It simply minimizes their severity.

Reducing the probability of occurrence means that a hazard is less likely to result
in an incident. One means to accomplish this is to use parts that have a longer life. Design-
ing for lower failure rates or using redundancy are others. Avoiding single point failures
is another.

Redundancy The probability of error or failure can be reduced by providing redun-
dancy in an operation or system. Redundancy means providing more than one means to
accomplish something, where each means is independent of the other. There are several
kinds of redundancy and ways to implement redundancy. One is to provide two or more
parallel subsystems or components. For example, Figure 9-2(a) illustrates a circuit that
will not operate if the single actuating switch is open or fails in an open position. The
circuit in Figure 9-2(b) will operate when either switch A or switch B is closed, or when
both A and B are closed. A failure of either switch alone will not disable the ability to
energize the circuit.

100 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

(a)

(b)

Figure 9-2. Circuit (a) has no redundancy in the switch that activates the circuit, whereas circuit
(b) does by having two independent switches that can close the circuit.

Another way to provide redundancy is to use a backup system. For example, on
some aircraft, the aileron control is activated by hydraulic devices. Some aircraft have as
many as four separate hydraulic systems to minimize the chances of control failure. Failure
in one system will actuate a second system. The second is not normally in operation until
the first one fails. For example, having candles or lanterns available for use when the elec-
tricity goes off and lights are out is a form of backup system.

In some systems there is partial redundancy. Suppose there is only one pump sup-
plying two sets of hydraulic lines to an actuating cylinder. The pump and cylinder have
no redundancy, whereas the lines do. The system has only partial redundancy. A failure in
the pump or cylinder would produce a failure of the system. A blockage failure in one
of the lines would protect the system from failure because there is a second line. Running
the hydraulic lines through the same location where damage to both is likely reduces the
value of the redundant lines.

Redundancy can involve both human operators and automatic equipment. The cruise
control on an automobile is an automatic device that keeps a car moving at a steady speed.
The driver can also control the speed of the car by depressing the accelerator pedal. The
driver and the speed control are redundant. The driver can fully override the speed control
by disengaging it with a switch on the brake pedal or throwing a dashboard switch to deac-
tivate it.

Redundancy also can be accomplished through the use of more than one person. In
aircraft, a pilot and a copilot can perform the same function. If one is incapacitated, the
other can take over (parallel redundancy). Another example (series redundancy) is a two-
person press. Both operators face the hazard of getting caught in the machine when it is
in motion. If each operator has a two-hand control, all four hands of the operators must
be depressing a switch before the machine will operate. Another example is the use of two
people for cleaning or repairing a closed container. After checking the container for
hazards, only one person enters the enclosure. The other watches and provides help in case
the first encounters some difficulty, but does not enter the enclosure without a replacement
at the backup position.

Single Point Failure A single point failure is a failure of a component or subsystem
that results in failure of the entire system. A broken starter switch or a dead battery in a
car renders it inoperable. Single point failures must be avoided if a failure of the system
can produce dangerous conditions.

Safety Devices

Safety devices can reduce hazards in many cases. Safety devices are features or controls
that prevent people from being exposed to a hazard that exists. As soon as a safety device
is in place, operating correctly, and properly maintained, it requires no action on the part
of people. Safety devices are automatic devices. One must remember that safety devices
do not remove a hazard. A major difficulty with safety devices is that they often are
removed or are rendered inoperative, exposing someone to a hazard.

Machine guards are examples of safety devices. They prevent operators from enter-
ing a hazardous area. Fences, interlocks, shielding, and enclosures are all forms of safety
devices.

Fail-safe devices are safety devices designed to prevent exposure to hazards. They
also prevent injury or damage when a system or machine fails. Examples of fail-safe
devices are automatic fire doors, air brakes on truck trailers, a dead-man switch on a
powered hand tool, and safety cans with a spring-closing lid for flammable liquids. Fail-

9-5 PRINCIPLES OF HAZARD CONTROL 101

safe devices can be classified as fail-passive, fail-active, or fail-operational. A fail-passive
device, such as an electrical circuit breaker or fuse, renders a system inoperative or deen-
ergized until corrective action is taken. A fail-active device keeps a system energized but
in a safe mode until corrective action is taken. A fail-operational device allows a system
to function safely, even when the device fails.

Warning Devices

Another way to reduce hazards is to warn people. Warnings notify people of a hazard or
danger. Warnings depend on people to take some action that will prevent them from being
exposed to or injured by a hazard. Warnings do not remove a hazard. Warnings depend
on human action to implement protection and are effective only when humans perceive
and understand them and act correctly in response to them. Warning devices often rely on
sensors to establish that a hazard exists for which a warning must be given.

Most warnings signal people through visual or auditory senses. Some common
examples are signs, symbols, and visual or auditory alarms. Flags, labels, signs, flashing
or changing lights, sirens, whistles, horns, and other means are used to notify people that
a hazard exists. Because communication is a complex process, select and use warnings
with care. Warnings can fail or be ineffective because of the complexities involved in their
use. The following sequence is typically involved:

1. A hazard must be recognized during design by a designer or sensed by some sensor
device.

2. The hazard must be differentiated from other hazards.

3. A warning must be actuated or presented.

4. The warning must operate.

5. The warning must be sensed by a receiving person.

6. The warning must be perceived as a warning relative to the background and its
meaning understood.

7. The receiver must know what protective action should be taken.

8. The receiving person must take the appropriate protective action.

9. The correct action must be completed in a timely manner.

A warning is useless if any one of these steps is not completed. Table 7-1 identified 15
characteristics that warnings should have.

Warnings that seem similar can result in the incorrect action. For example, a fire
horn in a school has a long continuous sound, whereas a tornado warning on the same
system produces a sound that alternates between high- and low-pitch sounds. The appro-
priate actions in each case are opposite. For a fire, children must exit the building. For a
tornado, they are to get down along the wall in a central corridor. An error in action can
be deadly, as shown by the events in a Midwest grade school. The children exited when
there was actually a tornado.

When several warnings are present at one time, they can be confusing, particularly
if priorities among competing warnings are not clear. During the major loss of coolant
incident at the Three Mile Island nuclear power plant, 500 or more audio and visual warn-
ings went off during the first minute of the incident sequence; more than 800 went off by
the end of the second minute.3 Operators had a sensory and decision-making overload,
which contributed to the overall severity of the incident.

102 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

Procedures

Another way to reduce the danger from hazards is by using procedures. Procedures are
sets of actions that must be executed. People must learn to use safe procedures. Proce-
dures must be developed and understood before they are used, must be safe, and must
accomplish the desired goal in an efficient manner. One can establish procedures for effi-
ciency, management control, and many other purposes beside safety. There are a number
of methods (see Part Five) available for analyzing procedures to determine whether they
are safe, sufficient, and effective.

One needs to design procedures to minimize danger to anyone using them. Proce-
dures should not introduce unsafe practices and should not put someone in danger. People
must be taught and develop skills in following safe procedures. People should learn why
safe procedures exist and what hazards the procedures attempt to help them avoid.

People need to recognize hazards that may occur during the use of procedures and
how to act if such contingencies occur. For example, people are often taught how to operate
a machine. Then they start to use the machine and something unexpected occurs that their
training did not include. Because the procedures did not cover such an event, the opera-
tor must use individual judgment to take the correct action. Too often the wrong action is
taken. Because new and inexperienced operators are not familiar with the unexpected and
how to protect themselves, the incident and injury rate for new employees is very high.
Often new employees are not taught how to deal with nonroutine conditions.

Procedures are the lowest control on the priority list because they depend totally on
human behavior to recognize the hazard and take appropriate corrective action. The hazard
is still present. A person must be able to recognize the situation calling for a procedure,
to know what procedure is correct for that situation, to recall the procedure, and to execute
it correctly. The correct situation and procedure must be differentiated from all other
similar ones. Skill is required in completing the procedure, and frequent practice may be
necessary to retain the proper skill. The person must have the physical capabilities to
perform it. All actions must occur in a timely manner. Failure in any one of these steps
can result in inadequate protection.

Personal Protective Equipment

Personal protective equipment is sometimes needed if controls that are higher in the pri-
ority list cannot be implemented, but one must recognize that personal protective equip-
ment is an element of a procedure. Wearing special equipment depends on human behavior
and cooperation. Even if good fit and proper selection are accomplished, the use of equip-
ment is not ensured. The hazard against which it provides protection is still present or
likely to be present.

9-6 ENVIRONMENTAL HAZARDS

When dealing with hazards of environments, additional factors are important. Environ-
ments include such things as heat, light, noise, vibration, pressure, chemicals, and radia-
tion (nonionizing and ionizing). One must consider the effects on people, how they occur,
and how they are observed. We cannot observe most environmental hazards or assess them
accurately without instrumentation and reference to standards. Therefore, procedures for
determining whether a hazard exists are important.

9-6 ENVIRONMENTAL HAZARDS 103

Effects

Exposures to environments produce few traumatic injuries. Most often there are health
effects, nontraumatic injuries, or cumulative effects. Thermal environments can cause
burns. Exposure to extremely loud noise can cause injury to the eardrum. Exposure to
high-intensity ultraviolet radiation can injure receptor cells in the eye. More often, envi-
ronmental exposures lead to health disorders. Exposures to hot environments can produce
various illnesses and physiological disorders. Exposures to noise can produce forms of
stress and lower tolerance for others. Exposure to high levels of ionizing radiation can
result in acute illness and death and exposures to low levels may lead to delayed illnesses,
such as cancer.

Some effects of environmental exposures are delayed. The delay in manifestation of
illness may be hours, days, or even years. The time between exposure and onset of symp-
toms is the latency period. Some cancers associated with exposures to certain materials
and environmental conditions may not appear for years. The most extreme latency period
is on the order of 30 to 40 years.

Some effects of environmental exposures appear as behavioral effects. A person
changes the way he behaves. Some behavioral changes are easy to recognize. For example,
consider the parents who are irritated by the constant blare of their teenager’s stereo. They
may feel tense and yell at their child as a result. Some chemicals affect nerve transmis-
sion or muscle action. A person exposed to such materials may exhibit noticeable reduc-
tion in motor skills. Other materials can cause loss of memory that affects a person’s job
skills. Often these behavioral changes are not associated immediately with some environ-
mental exposure. The symptoms may result from many other causes as well. Sometimes
treatment is initiated for the behavior problem and not the real cause. An example is “mad
hatter’s disease” or “Danbury shakes.” Employees in the hat-making industry around
Danbury, Connecticut, were exposed to mercury and became nervous and irritable and
exhibited shaking.

There are significant differences among people in their physical, emotional, and
behavioral response to environmental exposures. For example, some people burn easily
in sunlight; others do not. Some people may experience a skin rash from contact with
certain solvents, whereas others may not for the same exposure. In some cases, people
become sensitized. For a long time they do not exhibit any effect when exposed to an envi-
ronmental agent; then they do. After the first response is initiated, further exposures at
even low levels will initiate the response.

Information Requirements

Exposures to environmental conditions and materials do not always produce effects. Not
all exposures are harmful. Some are beneficial. For example, exposure to sunlight pro-
vides a means for acquiring vitamin D. Excessive exposure can lead to burns and skin
cancer.

To determine if an environmental condition is hazardous, several items of informa-
tion are needed. The information must be estimated for design purposes. When actual
exposures are the concern, one needs to make measurements.

First, one must know the agent. Whereas it is easy to distinguish thermal conditions
from noise, it is not so easy to tell what chemicals are present in the air and whether they
are airborne solids or gases and vapors. For ionizing radiation, one must know what kind
of radiation is present. For ultraviolet radiation, one needs to know the wavelengths
present.

104 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

Second, one must know the values for attributes of an environmental condition. For
thermal environments, for example, one needs the dry bulb air temperature, humidity, air
velocity, and radiant heat load. For nonionizing radiation, one must know the intensity and
wavelengths. For airborne chemicals, one must know the contaminants present and their
concentrations.

Third, one must often know how long a person could be or has been exposed. The
degree of hazard for many environmental agents is a function of the dose, determined in
most cases from length of exposure and concentration.

Hazard Recognition

From knowledge about the presence of an agent, its form and intensity, and the potential
or actual duration of exposure, one cannot establish if there is a hazard. For some agents,
computations are needed to convert this information into some index value. In addition,
the indices or measurements themselves must be compared with exposure standards, which
establish what environmental conditions constitute a minimally acceptable exposure.

Instrumentation and Measurement

Special instruments are needed to determine the agents and their form and intensity present
in an environment. Instruments may be grouped into two classes: laboratory instruments
and field instruments.

Many times it is impractical or impossible to bring specialized instruments to the
location where there is concern over an exposure. Laboratory instruments may not be
portable or may require support systems that cannot be provided in field settings. Labo-
ratory instruments may not be rugged enough to take the physical abuse and conditions
found in the field. Laboratory instruments may be difficult to set up and calibrate when
they are moved. Some instrumentation is difficult to read correctly, and an untrained user
is likely to make errors.

There are two approaches for resolving these problems. One can use field instru-
ments if they are available for the agents of concern. Field instruments overcome many
limitations of laboratory instruments, although accuracy may be compromised in doing
so. However, they may provide sufficiently accurate information so that decisions about
exposures can be made in the field.

The second approach requires collecting samples and bringing them to a laboratory
for analysis. Samples cannot be collected for all environmental agents. Some agents, like
radioactive materials, decay with time. A delay from a sampling point to a laboratory may
reduce the accuracy of readings.

For each kind of chemical and physical exposure, there are accepted procedures and
instruments for making measurements. Because this book cannot provide full details on
instruments and measurement procedures, one should refer to current publications and reg-
ulations for accepted practices or seek assistance from occupational safety and health or
industrial hygiene professionals.

Health Standards

Standards for environmental agents (physical and chemical) are updated regularly. The
updates are necessary to incorporate new knowledge and new agents into standards. Often
there is incomplete information about the exposures themselves, effects of exposures, and
the mechanisms for illness or injury. Information about hazards of agents are derived pri-

9-6 ENVIRONMENTAL HAZARDS 105

marily from incidental exposures and from testing. Testing most often involves animal or
other studies. Occasionally, human volunteers participating in studies provide direct infor-
mation on effects of environmental agents on humans. In general, standards are based on
past events. The trend is to make them more restrictive because new experience indicates
that past standards do not provide adequate protection.

The main sources of environmental standards are OSHA and EPA standards. OSHA
sets workplace standards; the EPA sets standards for air and water quality for the general
public. Other agencies, like the CPSC and the FDA, also set certain environmental stan-
dards as they pertain to products. For work environments, the American Conference of
Governmental Industrial Hygienists publishes recommended standards of exposure for
chemical and physical agents.4

9-7 HAZARD CONTROL MODELS

The complex relationships among people, machines, environments, and organizations can
make hazard control difficult. Using only one means for control may not be sufficient.
Consider the problem of protecting people from falling into an excavation. Barricades may
be placed around a trench or hole. However, at night someone may not see the barricade,
so a flashing light is mounted on the barricade for visibility. For blind people, the flash-
ing light is useless. When appropriate, a beeper is added to the flashing unit. Children may
ignore the warning devices and their features and crawl under or over the barricade and
fall in. A strong wind could knock the barricades over. The battery for the light and beeper
may fail. A warning sign in English may be installed, but someone may not be able to read
or understand English. The complexities of a seemingly simple problem often make it dif-
ficult to eliminate or control a hazard.

In the process of hazard recognition and control, one must identify the complexities
of contributing elements. One must consider the hazards in their use environment. A
number of conceptual models have been proposed to help one think of the many elements
that are involved in incidents. Individually, people, machines, environments, materials,
and other factors may not create hazardous conditions. Taken together in certain situa-
tions, a hazardous condition may be created or a danger increased. The appropriateness of
a control method can only be determined in light of the complex array of elements poten-
tially present.

Four Ms

One conceptual model, illustrated in Figure 3-2, is the four Ms: man, media, machine, and
management.5 Media can be thought of as environment. The model helps one think of the
many factors and their interrelationships that contribute to potential incidents.

Goal Accomplishment Model

Another conceptual model, the goal accomplishment model, is illustrated in Figure 9-3.
It assumes that people and organizations are goal oriented. The model includes nine
factors that are typically involved in accomplishing a goal. People (1) perform activities
(2) and use equipment (3) to help them. People perform the activities in some
place or facility (4) under constraints of physical (5), social (6), and regulatory (7) envi-
ronments. There are time (8) and cost (9) limits for the activities. Each of these elements
has many characteristics that can affect the achievement of the goal (see Table 9-3). One

106 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

can analyze situations for these elements to help identify what can go wrong in reaching
the goal.

9-8 SOME BASICS

Housekeeping and sanitation are fundamental in preventing injuries and illnesses. When
incidents do occur, first aid or emergency action can reduce the severity of losses. People
often overlook these basics. Industrial workers fought hard to achieve some of these and
some workers are still fighting for them. A few comments about them are needed. These
fundamentals must not be overlooked.

9-8 SOME BASICS 107

Figure 9-3. A goal accomplishment model for
identifying and controlling hazards.

TABLE 9-3 Factors in the Goal Accomplishment Model

Factor Typical Characteristics

People Age, gender, size, strength, training, knowledge, emotion, state of health,
culture, attitudes

Activities Sensory and motor skills, actions taken
Equipment Machines, vehicles, systems, materials, supplies, containers
Place Facility, building, land area, road, air space, waterways, and characteristics of

them
Environment Thermal, electrical, sound, chemical, illumination, radiological, biological
Social/management Organizational and work climate, interpersonal relationships,

environment communication, language
Regulatory/procedural Laws, regulations, procedures, policies, work rules and practices, rules of

environment the road, etc. (both written and unwritten)
Time Time available, rates, shifts, work hours, changes in shifts
Cost Initial cost, operating cost, rent, losses, medical cost, repair cost, replacement

costs, demolition or decommissioning costs, etc.

Housecleaning and Housekeeping

One way to control hazards is through housecleaning and housekeeping. Housecleaning
involves involves picking up, wiping up, and sweeping up. It includes removal of scrap
and waste. Housekeeping reflects the adage “having a place for everything and everything
in its place.” Not having proper storage places and storage equipment often is the problem.
Some would delegate housecleaning and housekeeping to janitorial services, but every-
one should share the responsibility for them.

Lack of housecleaning and housekeeping creates hazards. It is a symptom of unor-
ganized, unplanned, and sloppy work and work management methods. In fact, many com-
panies find that good planning and organization of work solves many housecleaning and
housekeeping problems. At the same time, the planning creates profit. One can often tell
how well an activity is planned and managed and how profitable it is by simply observ-
ing the housecleaning and housekeeping.

Sanitation

Sanitation is another important concept related to safety and health. Control of health
hazards requires sanitation. Disease transmission and ingestion of toxic or hazardous mate-
rials are controlled through a variety of sanitation practices:

1. proper design and operation of sanitary and storm sewers

2. availability of safe drinking water and sanitary dispensing equipment

3. clean, operable toilet facilities

4. frequent garbage, scrap, and waste removal

5. sanitary food preparation, service, handling, and eating areas

6. insect and rodent control

7. sufficient and sanitary cleanup areas, locker rooms, and showers

8. use of appropriate personal protective equipment and clothing

First Aid and Emergency Action

Treating injuries immediately can reduce their severity and prevent further injury. Trained
personnel, who know correct treatment, should administer first aid and maintain records
of treatment. Adequate supplies and equipment should be available, and special equip-
ment, such as deluge showers and eyewash fountains, should be provided at points where
chemical hazards require them. Maintaining first aid supplies, equipment, and training is
also important.

Emergency actions help mitigate the severity of an incident by limiting exposures
of people, property, and the environment. Emergency actions may take several forms,
such as evacuation, emergency communications, treatment, and recovery and may
require the use of specially trained teams (fire brigades, spill response teams, etc.) and
special equipment (fire protection systems, spill containment equipment, flood control
equipment, communication systems, etc.). Chapter 29 discusses emergency actions in
more detail.

108 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

EXERCISES

1. Identify hazards in your place of work or residence, applying the four Ms model and
the goal accomplishment model.

2. Discuss the importance of communication for safety and cases of communication
errors or failures with

(a) a communication specialist

(b) a safety professional

(c) an attorney

REVIEW QUESTIONS

1. What is Murphy’s law?

2. What is a hazard?

3. What is hazard control?

4. What are the sources of hazards?

5. What are the four components of communication?

6. What are the priorities for hazard control?

7. What are the general effects of exposures to hazardous environmental conditions?

8. What is a latency period?

9. What range in time can a latency period cover for various exposures to hazardous
environments?

10. Do all people exhibit the same response to exposures to environmental hazards? If
not, why?

11. What three items of information does one need to evaluate an exposure to an envi-
ronmental condition?

12. How does one know if an exposure is hazardous?

13. How does one acquire information about an exposure?

14. What are the elements in the four Ms model?

15. What are the elements in the goal accomplishment model?

16. How are housecleaning and housekeeping related to hazards?

17. Explain the following terms:

(a) redundancy

(b) single point failure

(c) safety device

(d) safety warning

18. Why do procedures have the lowest priority in the list of hazard controls?

19. Why is personal protective equipment included with procedures?

REVIEW QUESTIONS 109

Accident Prevention Manual: Administration & Programs,
12th ed., 2001, Engineering & Technology, 12th ed., 2001,
Environmental Management, 2nd ed., 2000, Security Man-
agement, 1997, National Safety Council, Itasca, IL.

Best’s Loss Control Engineering Manual, A. M. Best Co.,
Inc., Oldwick, NJ, annual.

Bisesi, Michael S., Bisesi and Kohn’s Industrial Hygiene
Evaluation Methods, 2nd ed., CRC Press, Boca Raton, FL,
2004.

Burgess, W. A., Recognition of Health Hazards in Indus-
try, John Wiley & Sons, New York, 1981.

Christensen, Wayne C., and Manuele, Fred A., Safety
Through Design, National Safety Council, Itasca, IL,
2000.

Confer, Robert G., Workplace Health Protection, Lewis
Publishers, Boca Raton, FL, 1994.

DeBerardinis, Louis J., Handbook of Occupational Safety
and Health, 2nd ed., John Wiley & Sons, New York, 1999.

DiNardi, Salvatore R., The Occupational Environment:
Its Evaluation, Control, and Management, 2nd ed.,
American Industrial Hygiene Association, Fairfax, VA,
2003.

Engineering Reference Manual, 2nd ed., American Industrial
Hygiene Association, Fairfax, VA, 1999.

Koren, Herman, Illustrated Dictionary and Resource
Directory of Environmental and Occupational Health,
CRC Press, Boca Raton, FL, 2004.

Lack, Richard W., ed., Safety, Health, and Asset Protec-
tion—Management Essentials, 2nd ed., Lewis Publishers,
Boca Raton, FL, 2002.

Plog, Barbara A., and Quinlan, Patricia J., Fundamen-
tals of Industrial Hygiene, 5th ed., National Safety
Council, Itasca, IL, 2002.

Scott, Ronald M., Introduction to Industrial Hygiene,
Lewis Publishers, Boca Raton, FL, 1995.

Stellman, Jeanne Mager, editor-in-chief, Encycolpaedia
of Occupational Health and Safety, 4 vol., 4th ed., Inter-
national Labour Organization, Geneve, Switzerland,
1998.

Swartz, George, Job Hazard Analysis: Guide to Identify-
ing Risks in the Workplace, Government Institutes,
Rockville, MD, 2001.

110 CHAPTER 9 GENERAL PRINCIPLES OF HAZARD CONTROL

1 A. Block, Murphy’s Law and Other Reasons Why
Things Go Wrong, Price/Stern/Sloan Publishers, Inc.,
Los Angeles, CA, 1977.

2 The Dictionary of Terms Used in the Safety
Profession, American Society of Safety Engineers,
Des Plaines, IL, 1981.

3 Sheridan, T. B., “Human Error in Nuclear Power
Plants” Technology Review, February: 23–33 (1980).

4 Threshold Limit Values and Biological Exposure
Indices, American Conference of Governmental
Industrial Hygienists, Cincinnati, OH, annual.

5 Grose, V. L., “System Safety in Rapid Rail
Transit,” ASSE Journal, 17: 18–26 (1972).

NOTES

BIBLIOGRAPHY

CHAPTER 10
MECHANICS AND STRUCTURES

111

10-1 INTRODUCTION

April 27, 1978: In West Virginia, 51 construction workers fell 170 feet to their deaths as
the scaffold and form work system peeled from the top of a cooling tower under con-
struction. The lack of some required bolts connecting the scaffold to the tower and inad-
equately cured, insufficient strength concrete contributed to the accident.

May 30, 1979: A DC-10 crashed in Chicago, killing 271 people. A 3/8-inch
diameter bolt supporting the engine pylon failed, causing the engine to break away
from the wing. As it broke away, it ripped through three redundant hydraulic flight control
lines.

May 12, 1982: A report to Congress stated that more than 212,000 of the nation’s
525,600 highway bridges (40.5%) were structurally deficient or functionally obsolete. A
structurally deficient bridge is one that has a reduced load, is closed, or must be rehabil-
itated immediately. A functionally obsolete bridge can no longer safely serve its current
traffic load because of lane width, load carrying capacity, clearance, or approach
alignment.

June, 1979: The driver of an off-highway dump truck was crushed to death in the
cab when the loaded truck’s chassis collapsed. Although the exact cause is not known,
some speculated that metal fatigue caused the collapse.

August, 1989: It was found that bolts that did not meet standards for strength and
other properties were marketed for use in aircraft, trucks, and many other applications
without the knowledge of the using companies. The bolts had been certified to meet stan-
dards, when in fact, they were manufactured and imported as inferior. Their lower pro-
duction cost provided a price advantage to their marketing companies. The Federal
government became heavily involved in investigating the distribution of inferior bolts
throughout the United States. Some companies that imported and sold inferior bolts were
criminally charged. The problem of knowing which bolts are inferior and where they are
in use is virtually impossible to solve.

1995: As a worker stepped on a plastic skylight cover to gain access to an air con-
ditioning unit on a plant roof, the plastic cover failed and the worker fell to the concrete
floor 20 feet below the skylight. After being exposed to ultraviolet light for many years,
the plastic skylight cover had lost much of its strength.

1998 and 1999: After six deaths and many more injuries to auto racing spectators
at racing events, designers re-evaluated standards for separating speeding vehicles and
crash debris from fans.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

December 26, 2004: One of the largest earthquakes on record, registering 9.0 on the
Richter scale with an epicenter off the northwest coast of Samatra, created a tsunami that
extended throughout the Indian Ocean as far as 1,000 miles or more from the epicenter.
The tsunami changed tide patterns half way around the globe. Within a few days, the death
toll in the region exceeded 170,000. The damage to buildings, vehicles, and other elements
from the wall of water that was more than 25 feet in some locations and rushed inland
resulted in more than two million people without homes and five million in need of assis-
tance. The disaster created the largest international relief effort on record.

Many accidents and injuries are caused by forces that have too great a magnitude
for a structure or a material. An important part of engineering is the study of forces and
their actions: the field of mechanics. To make systems, devices, or products safe, engi-
neers must account for the forces that act or might act on buildings, vehicles, toys, bottles,
or other devices. In addition, engineers must account for the forces from objects that may
act on the human body and its tissues. The strength of some body tissue may be the lim-
iting factor.

In engineering mechanics, there are many specialized fields. This chapter cannot
review them all. The goal is to look at some of the fundamentals and their relationships
to safety.

Forces, Distribution, and Materials

The magnitude of a force acting on a body is obviously important. As a rule, large forces
are more likely to cause failure or damage than small ones.

How a force acts on a body is also important. The direction of a force, its location
or point of application, and the area over which it acts are also important in safety. A
50-lb force applied to the edge of a sheet of glass and parallel to it may not break it. If a
hammer strikes the center of the sheet with the same force, the glass will probably break.
A wood panel of the same size undergoing the same force will not break.

When evaluating the strength of a material, it is essential to evaluate the distribu-
tion or concentration of forces as they act on bodies. Figure 10-1 gives some examples of
distributed and concentrated loads.

Experience tells us that different materials have different strength properties. Strik-
ing a glass panel will cause it to shatter, whereas striking a wood panel will cause a dent.
The effect of a force is related to the strength of a material and its ability to deform. Impor-
tant properties of materials include strength, brittleness, ductility (ability to bend or
deform), thermal expansion and contraction, shape, age, exposure to environmental con-
ditions, and exposures to chemicals. Even strength can vary, depending on whether forces
are pulling, crushing, twisting, or cutting.

A key relationship between a force F and a body on which it acts is

F = sA, (10-1)

where

s = force per unit area or stress (such as pounds per square inch) and

A = area (such as square inches) over which a force acts.

The stress that a material can withstand is a function of the material’s strength properties
and the type of loading.

If the material and the area over which the load acts are given, the designer must
determine what forces the object can withstand safely. In other cases, one estimates the
expected force first and then selects the material and designs for the load area.

112 CHAPTER 10 MECHANICS AND STRUCTURES

A designer must envision the use environment. For example, building designers must
determine the weight of building components and potential loads from building contents,
wind, snow, rain, ice, and earthquakes. The designer of a wrench must consider how hard
a user can pull on it. The designer of a toy must estimate how hard a child (young or old)
can push or pull on it and how the toy’s surfaces interface with human tissue. The toy
designer should even consider the impact forces of someone falling on the toy.

The forces that an object can encounter are often different from the forces that an
object should be able to withstand. For example, designers of breakaway sign posts and
light poles along highways want the structure to fail at loads much lower than they could
possibly encounter. The designer of a toy may want the toy to fail and fail safely rather
than damaging body tissue when a child falls on it. In other cases, the designer may want
a structure to withstand the greatest possible load.

Safety Factor

In applying Equation 10-1, a safety factor or factor of safety is often introduced. A factor
of safety makes an allowance for many unknowns related to materials, assembly, or use.
Unknowns may be inaccurate estimates of real loads or differences between actual mate-
rials and those tested in laboratories. They may be changes in area resulting from
corrosion, wear, manufacturing, assembly, or use. They may be irregularities or
nonhomogeneity in materials. The unknowns may include suddenly applied, dynamic
loads. Technically, a safety factor (SF) refers to the ratio of a failure-producing load to the
maximum safe stress a material may carry. The maximum safe stress is often called the
allowable stress. Failure may not be by rupture or fracture. A failure could be a change in
area or properties of the material that affect the load-carrying capacity and its safety. For
structural steel, the allowable stress is derived at the yield point in a stress-strain (load per
unit area-unit elongation or deformation) diagram from laboratory tests. For other mate-

10-1 INTRODUCTION 113

(a) (b)

(c) (d)

Figure 10-1. Examples of distributed and concentrated forces. In (a) tire flexion distributes the
load over a larger road area than does the steel wheel in (b). The hole in the plate in (d) concen-
trates the load over a smaller internal area compared with the plate without a hole in (c).

rials, the allowable stress is based on the ultimate strength from similar tests. Refer to ref-
erences on strength of materials for more details about test methods and stress-strain dia-
grams. There are many ways to determine a safety factor SF. A common way is

(10-2)

Safety factors are often based on experience with the material in question and many of its
properties and applications. Safety factors should include analysis of risk and potential
consequences of failure. Different safety factors may be appropriate for different applica-
tions and use conditions for the same material. Usually, the safety factor will be higher
for materials with less homogeneity. Safety factors are higher for sudden, dynamic loads.
Designs that anticipate reductions in a cross-sectional area of a component through wear
or some other change in properties may incorporate higher safety factors. Some safety
factors are specified in regulations and standards.

In safety engineering, one must be very careful in using data from tables dealing
with strength of materials. Some tables include a factor of safety, whereas others do not.
Using strength data in error from a table for which a factor of safety is not included poses
a significant risk. The factor of safety incorporated in a table also must be applied care-
fully to ensure that the assumed safety factor is suitable for the actual use conditions.

When load and strength tables are intended for field use, they should incorporate
appropriate safety factors. Field personnel who have to perform computations and complex
interpretations of data tables are more likely to make errors as the number of steps in using
a table increases. Field tables should reflect decision tasks and situations expected.

Kinds of Forces and Stresses

If one were to slice an object that is under external load, one can describe the kind of
stress acting on the object. The key is the direction in which the stress acts relative to the
plane of the section. Figure 10-2 illustrates several examples. Stresses acting perpendicu-
lar to the plane are normal stresses. They can be tension or compression stresses. Stresses
acting parallel to the plane are shear stresses.

Forces on an object are classified by the way they act on a body. Forces that pull an
object apart are called tensile forces; those that squeeze an object are compression forces;
those that cut an object are shear forces; those that twist an object are torsional forces;
those that cause an object to bend are called bending or flexural loads. When one object
acts on, presses against, or bears on another, the force of one on the other is a bearing
force or load.

10-2 MODES OF STRUCTURAL FAILURE

Materials and structures can fail in a number of ways. The main modes of static failure
are shearing, tension, compression, bearing (crushing or deforming), bending, and buck-
ling. Names for most modes of failure come from the kinds of forces applied.

Beside static loads, dynamic loads can cause materials to fail. Impact failure and
fatigue failure are dynamic failures. The ability of a material to withstand an impact load
gives rise to a property called toughness. Dynamic loads, that is, continually changing
loads, can change the strength, ductility, and other properties of materials. Dynamic
loading itself or the changes in material properties that result can cause fatigue failures.

SF
failure producing load

allowable stress
= .

114 CHAPTER 10 MECHANICS AND STRUCTURES

Instability is a form of failure for an object, rather than a failure of some material it
contains. Tipping over is a common instability failure. If the resultant forces on an object
act outside the support area or exceed the capability of anchors, the object will fall over.
Failures of structural components can shift loads so that instability results. Because their
joints tend to act as hinged joints, rectangular frames are less stable than triangular ones.
Rectangular bases are more stable than triangular ones, because the base extends over a
larger area. Gravity, friction, inertia of some moving mass, or externally applied loads may
contribute to the resultant force. To help maintain stability, football players will spread
their feet apart to increase the support area or obtain support by placing their feet in line
with the resultant force. If both feet are close together, the player would get knocked over
easily. A crane may tip over when an excessive load is too far from the support area or a

10-2 MODES OF STRUCTURAL FAILURE 115

Figure 10-2. Examples of different kinds of stresses and forces.

load is swinging and creating an inertial load. That occurs when the resultant force acts
outside the support envelope of wheels, tracks, or outrigger pads.

There are other forms of instability worth noting. During construction of buildings,
it is important to add cross bracing for rectangularly arranged structural components.
Torsion and lateral loads created by wind or the materials of construction can lead to col-
lapse, even when the load-carrying members of a building are in place and adequate. A
step ladder depends on spreaders and cross bracing to keep the legs of the ladder in posi-
tion relative to one another. Because of the slope of the legs, a torsional load is applied
when someone climbs the ladder. The ladder has a tendency to twist and buckle without
adequate bracing. It is also important that spreaders be fully down and locked. If they fold
up or are not fully in place to start with, the ladder can collapse.

Another form of failure for some materials is creep. Creep is a very slow but per-
manent deformation of a material under load. Some plastic materials are subject to creep
failures. The cross-sectional area of a part may change and weaken the part as a result of
creep. Another example is electrical aluminum wire. During a shortage of copper in the
late 1970s, solid aluminum was substituted for solid copper in some applications. Tight
connector screws became loose later as the local load of the connector on the aluminum
wire caused creep in the aluminum material, something that did not occur for copper wires.
The loose connections may eventually lead to arcing and fire.

Other changes in properties of a material can lead to failures. For example, expos-
ing some metals to caustics will make the metals more brittle. Brittleness increases the
likelihood of fractures or other failures. Exposing materials to ionizing radiation may
reduce strength and increase brittleness. Exposing some plastics to ultraviolet radiation,
such as from sunlight, will change the strength properties. Dynamic loading of some
ductile materials will make them more brittle. Freezing may make some materials more
brittle; heating may reduce the strength of others. Making some materials, like cardboard
or paper products, wet may significantly change their properties.

Several methods of failure are possible for an object. One must analyze what kinds
of loads and what methods of failure are possible. One must analyze each method to deter-
mine what method of failure is most likely for each condition.

10-3 CAUSES OF STRUCTURAL FAILURE

There are many different causes for failures. One scheme for classifying structural fail-
ures is the following: design errors, faulty materials, physical damage, overloading, and
poor workmanship and poor maintenance and inspection practices.

Design Errors

One form of design error is incorrect or poorly made assumptions. For example, one may
assume some load or a maximum load as the basis for a design. The actual load may be
much different in normal, adverse, or misuse conditions. In selecting a load for design,
one may make tradeoffs with cost and other factors. Here are some typical issues for a
designer in estimating the load on a lever:

How hard can someone push or pull on a lever?

Is the 95th percentile male strength data found in a design handbook a good choice?

Should one use a value for two people pulling on the lever?

116 CHAPTER 10 MECHANICS AND STRUCTURES

Will using a “cheater pipe” or extension on the handle of a ratchet wrench overload
it?

Another form of design error is assuming a static condition or load, even though a dynamic
one is a more representative of the real conditions. The collapse of the Kemper Arena roof
in Kansas City in 1979 gives us an example. The roof tended to swing a little from its sus-
pension during windy conditions. The hanger bolts supporting the roof from an external
space frame were high-strength steel. After this bolt material was selected during design,
later test data on similar bolts of the same material showed a rapid reduction in strength
each time a nut was tightened and induced a load. Some engineers believe that the dynamic
loading of the roof bolts reduced the strength of the bolts to a point where they could no
longer support the roof.1

Designs that are difficult to fabricate or build is another kind of design error. The
error can result from lack of practical experience on the part of a designer or from improper
implementation of a design in the field. For example, a welder may not have experience
with special welds called for on a drawing.

Computational errors are another form of design error. Manual calculations or errors
in computer programs can lead to structural failure if computations are not checked or
validated.

Another form of design error can be material selection. A selection error may result
from lack of knowledge or data about particular materials. Similar materials may have dif-
ferent properties that are critical. A selection error may result from lack of knowledge or
from lack of field data or test data about a use environment. Selection of incompatible
materials may induce or accelerate corrosion, fatigue, embrittlement, or other effects and
reduce strength of the material.

Another form of design error is specification of materials. A designer may have
selected the right material, but the specification used by others may lack precise informa-
tion for purchase and application. For example, a lubricating oil may be selected for a
particular flammability property to minimize the danger of fire. Similar oils, although
matching other requirements, may not have that required property.

Faulty Materials

Two factors that can affect the safety of materials are lack of homogeneity and changes
in properties over time. Homogeneity refers to the uniformity of a material or the
similarity among several samples. Wood, for example, has knots and grain variations
that affect strength across a sample. Cast and molded materials often have voids. Some
materials, like glass, may have internal stresses that result from uneven tempera-
tures during manufacturing. Composite materials may not be thoroughly mixed and
have uneven distribution of components. For example, the United Airlines crash of a
DC-10 in Iowa in 1989 may have been caused by a tiny flaw in the material used in the
turbine wheel. The wheel flew apart and ripped out hydraulic lines that controlled flight
of the aircraft.

One way to control homogeneity is through testing. Another way is grading of
materials, like wood. In some cases, the cost to ensure homogeneity is too high. A proper
factor of safety or accurately estimated operational loads can help compensate for
nonhomogeneity.

Changes in properties of a material over time take many forms. Changes that affect
strength are of great importance, but other properties, like ductility, brittleness, or tough-
ness, are also important.

10-3 CAUSES OF STRUCTURAL FAILURE 117

The changes may result from corrosion, dynamic loading or vibration and noise,
rotting or decay, wear and exposure to sunlight or other radiation, salt air, chemicals, water,
or dissimilar materials. The changes may be minimized to extend safe use by anticipating
the use environment, proper selection and use, maintenance, inspection, and special
treatments.

Physical Damage

Objects and structures may be damaged through use, abuse, and unplanned events so that
strength and dimensions are modified. The damage to an element may not cause failure
by itself. However, when a load shifts to other elements of a structure, elements may not
be able to withstand the load change.

One control that may minimize physical damage is placement. A house built very
close to a railroad track is likely to be hit should a train derail at that location. A mailbox
placed right next to the pavement of a highway is much more likely to be struck than one
set back. Someone is likely to run into or trip over objects protruding into an aisle of a
storage area.

Another control is the use of barriers. Placement of wires in conduits will reduce
the likelihood of damage to the wires. Bulbs in trouble lights have a protective metal cage.
Islands and concrete-filled steel columns protect gas pumps in service stations so cars will
not strike them. Shields in automobile engine compartments protect some components
from thermal damage.

Another control is structural design that allows for some damage. A standard for
warehouse storage racks, for example, requires that damage to one leg of a four-legged
structure not cause collapse of a rack. The rack must stand even when one leg does not
support a load.

Overloading and Inadequate Support

Conditions change in the use environment. When not foreseen by a designer or user, the
changes may result in overloading or inadequate support. For example, a warehouse in
Florida was converted to offices. Because there was inadequate parking for employees (not
a problem for the prior use), the roof was converted to a parking deck. When the roof col-
lapsed, it became clear that the roof was inadequate for the weight of vehicles. In another
example, a flatbed truck trailer was designed to carry uniformly distributed loads of bagged
material. When used to haul an earthmover with concentrated loads on the outer edges,
the sides collapsed.

Inadequate support refers to an object or structure not having enough load carrying
capacity. If designers or users do not foresee these problems, failure can result. There are
many examples. If an operator sets supporting outriggers of cranes or backhoes in mud or
disturbed soil, the soil may compress and allow the machine to tip over. The legs of tubular
scaffolds are fine when they rest on concrete. When they rest on soil, they tend to sink in.
A bearing plate placed under them on soils will prevent sinking. Soil with a certain mois-
ture content provided a firm foundation for the Winchester Cathedral in England when it
was built. When a nearby stream was diverted away, the soil compacted as it dried and
caused a corner of the Cathedral to sink. The foundation had to be shored up to prevent
the cathedral from collapsing. The vibrations from tracked earthmoving equipment can
travel through the soil and cause the walls of nearby excavations to collapse. Nearly every
rainy season in southern California, homes slide down hills because wet and saturated soils
can no longer support the loads. Stacking cartons too high may cause the carton at the

118 CHAPTER 10 MECHANICS AND STRUCTURES

bottom to collapse and tip the stack over. Many facilities under construction are adequate
when completed, but have significant weak points during construction.

Poor or Faulty Workmanship

Another cause of structural failure is improper assembly and maintenance. Some failures
may result from human error; some may be the result of designs that are difficult, imprac-
tical, or impossible to implement; some may simply result from careless work and poor
decisions on the part of workers and management. Sometimes these are interrelated. Lack
of communication, skill, knowledge, training, procedures, and management commitment
can all contribute to faulty workmanship.

One theory for the cause of the collapse of the Hartford (Connecticut) Coliseum roof
in 1978 is that workers did not assemble some joints as specified in the design. The orig-
inal design allowed a 160,000-lb load through the center of the connecting plate and
a moment of 0 ft-lb. As actually fabricated, the joint created a 15,440-lb load and a
9,490 ft-lb moment.2

In 1981, a walkway collapsed in the lobby of the Hyatt Regency Hotel in Kansas
City. The walkway hung from rods that protruded through box beams in the walkway. The
design required supporting nuts to be threaded several feet along the rod. Because that
task was difficult to complete, the design was changed on site. The change doubled the
shear load at the lower supporting nut on the box beam (see Figure 10-3).3

Another form of faulty workmanship is a change in procedures, particularly when
its consequences are not fully considered. One example is the DC-10 crash in Chicago in
1979. The manufacturer’s procedure for maintenance called for removing the engine first,

affect the structural integrity. Worn components need to be identified and replaced. Cor-
roded elements may need strengthening or replacement. Inspections are an important
method for identifying the change in properties. A wide range of inspection methods is
possible, depending on the potential changes on the product or facility. In some cases, very
specialized and sophisticated equipment may be needed to inspect the condition of struc-
tures and their components.

10-4 EARTHQUAKES

Earthquakes result from the movement of the subterranean plates forming the earth’s
surface. The movements between plates typically occur along fault lines. Earthquakes
occur suddenly and typically are over in less than 1 minute, with smaller tremors occur-
ring thereafter for a period of time. The Richter scale, a logarithmic scale, is a measure of
earthquake intensity, or energy released during the plate movement and surface wave mag-
nitude. An earthquake of magnitude 6 on the Richter scale is 10 times greater than one of
5, and an earthquake of magnitude 9 is 1,000 times greater than one of 6. An earthquake
of 8 is an annual occurrence somewhere in the world and one of 7 is weekly. Those earth-
quakes originating under the sea will create ripples on the surface and the ripple may travel
at rates of 300 to 400 miles per hour over great distances. A large ripple is called a tsunami.

An earthquake will cause the ground to vibrate at low frequencies. Any structure
that has flexibility and can stretch to some extent or bend through connected joints has a
greater chance of sustaining the vibration of the earth than a structure that has little joint
strength. Mortar joints found in many structures are more brittle and are not likely to with-
stand the structural flexion resulting from an earthquake.

Some additional mechanics of soils can come into play during an earthquake.
Because of the moisture content and the makeup of some soils, vibration from an earth-
quake will make them behave much like a liquid during the vibration rather than like a solid
under normal conditions. This is called liquification. Some of the soils are man-made fills,
while others are ancient lake bed sediments or simply soft soils. Much of Mexico City and
towns and cities in the area of the New Madrid Fault in the area between Memphis, Ten-
nessee, and southeastern Missouri are likely to exhibit the change in soil strength during an
earthquake. The result is significantly greater damage to structures because foundation
designs are based on normal soil properties rather than the “liquified” properties.

Another earthquake-related phenomenon affecting structures occurs when the fre-
quency of vibration in an earthquake is at or very near the resonant frequency of the struc-
ture. The amplitude of the vibration becomes amplified and the degree of damage is
significantly greater than expected from the earth’s movement from the earthquake itself.
A number of elevated highway structures have exhibited unexpected damage from
earthquakes because of their resonant frequencies.

When an undersea earthquake occurs, it can cause a tsunami, a large wave effect. The
normal water elevation changes and large amounts of water can wash into built up areas,
causing severe damage from the energy produced by the moving water or from the flood-
ing. The earthquakes cause a surge through the water that results in excessively large waves
as the energy in the surge approaches the shore. In shallow areas, a tsunami can wipe out
the entire built up area and most of the population located there. Usually the water’s action
occurs much faster than anyone can react. The force of the moving water can knock down
structures and move people and vehicles uncontrollably. In recent years, a tsunami warning
system has been put into place at a few locations subject to undersea earthquakes.

Many locations are defined by seismic zones that denote the likelihood and sever-
ity of potential earthquakes. It is important to know the seismic zone for any location and

120 CHAPTER 10 MECHANICS AND STRUCTURES

to follow the latest designs for buildings and structures for such zones to ensure the great-
est degree of structural stability and to achieve the minimum amount of damage from an
earthquake. For locations subject to structural property changes in soils or subject to poten-
tial tsunamis, other design considerations should be made.

10-5 CONTROLLING STRUCTURAL HAZARDS

There is no simple prescription for the elimination and control of structural hazards.
Knowledge of the technology involved is essential. So is knowledge of materials and their
behavior. One must complete calculations correctly and check them. Careful communica-
tion between designers and builders is needed. Attention to the use environment is neces-
sary. Skill and care in assembly are needed. Designers must consider the consequences of
failure. Not all structural failures cause injury, death, or major damage. In some cases, a
structural failure may be desirable to control the point of failure and ensure that there are
no catastrophic results. In some designs, the point of failure is controlled to minimize
adverse effects.

10-6 APPLICATIONS

A safety engineer must have a good understanding of the principles of mechanics. This
will help in recognizing hazards and selecting and implementing appropriate controls. A
safety engineer must work with other engineers, metallurgists, architects and other struc-
tural specialists to ensure safety.

Static Mechanics

The field of static mechanics deals with forces acting on a body. Static mechanics involves
bodies at rest or in equilibrium. Forces acting on them do not create motion. Common
applications are bolts, rivets, welds, load-carrying components such as ropes and chains,
and other structural elements. Equations 10-1 and 10-2, discussed earlier, apply to many
static situations.

Example 10-1 Consider the bolt in Figure 10-4. It is loaded in tension and holds two
elements together. One force acting on it is the load on the lower element (100-lb load
plus 10-lb suspending elements). Another force is that caused by the tightened nut (20 lb).
The total effective load on the bolt is 130 lb (100 + 10 + 20).

10-6 APPLICATIONS 121

Figure 10-4. Example of tensile strength. The U-
shaped member places a tensile load on the bolt.

For a mild steel bolt, one can determine its ultimate tensile strength from tables
(60,000 lb/in2). For a 1/4-inch diameter bolt, the cross sectional area is 0.196 in2. The actual
stress in the bolt, using Equation 10-1, is 130 lb/0.196 in2 = 663 lb/in2.

Assume that for this application, a reasonable factor of safety is 3. By applying Equa-
tion 10-2, the actual factor of safety is (60,000 lb/in2)/663 lb/in2 = 90.5. Because 90.5 is
much greater than 3, the bolt will easily carry the load.

Example 10-2 The plate in Figure 10-4 will fail in shear if the head of the bolt pulls
through the plate. To determine the safe load capacity of the plate, one uses Equations 10-
1 and 10-2. The bolt carries a 100-lb load. The outside diameter of its head is 1/2 in. The
thickness of the plate is 1/16 in. The shear area in the plate is p ¥ 0.5 ¥ 0.0625 = 0.098 in2.
The actual shear stress is 100 lb/0.098 in2 = 1,020 lb/in2. If the plate is aluminum, the ulti-
mate shear strength is approximately 35,000 lb/in2 from tables. It is obvious that the plate
will not fail in shear for the assumed load; 35,000 lb/in2 is much greater than 1,020 lb/in2.

Welds

Figure 10-5 shows some forms of common weld connections. The strength, P, of a butt
weld is

P = LtSa, (10-3)

where

L = the length of the weld,

t = the thickness of the thinner plate of the joint, and

Sa = the allowable stress of the weld.

The strength of a fillet weld is usually given as strength per linear inch of weld for
a certain size of fillet. Because fillet welds are not often the full thickness of a plate, the
size of a fillet is taken as something less than the thickness of a plate. Data on weld strength
are available from the American Welding Society.

122 CHAPTER 10 MECHANICS AND STRUCTURES

Single-V butt weld

Side fillet weld

Double-V butt weld

Transverse or end
fillet weld

Figure 10-5. Examples of welds.

Dynamics

Dynamic mechanics deals with the forces acting on a body to cause acceleration. The
motion may be linear and angular. Impulse, momentum and kinetic energy are part of the
field of dynamics. Table 10-1 gives a summary of key equations for dynamics.

Many dynamic loading conditions are important for safety engineers. Some exam-
ples are deciding if rotating equipment will fly apart and whether objects striking the body
will cause injury. A forklift turning a corner too sharply may cause it to tip over. The dis-
tance needed to stop a vehicle in motion is a dynamic problem. Later chapters discuss
some of these in more detail.

Friction

Friction deals with one body in contact with another that is on the verge of sliding or is
sliding. Friction allows us to walk, drive vehicles, and power equipment. The force tangent
to the contact surface that resists motion is the friction force. When no motion occurs, the
resistance is the result of static friction. If motion occurs, the resistance is due to kinetic
friction. Kinetic friction values are generally lower than those for static friction. The coef-
ficient of friction, m, is the ratio of the frictional force Ff to the normal force N between
the two bodies:

m = Ff/N. (10-4)

Friction has limits, however. Friction will prevent motion until the coefficient of friction
is exceeded. Because friction causes wear, lubricants are used to reduce friction. Some
substances become lubricants. Water, snow and ice, oils, greases, soaps, and plastics may
reduce friction in locations where high friction is desirable.

Example 10-3 Assume someone is about to push a large box. It may slide. It could also
tip over. Which will occur, the sliding or the tipping? Assume the coefficient of friction
between the box and the floor is 0.6.

Referring to Figure 10-6, one can determine what force will tip the box over by com-
puting the moments about corner B of the box:

SMB = 0, F(4) - 500(3/2) = 0, F = 188 lb.

By summing forces in the horizontal direction, one can determine what force would cause
the box to slide. Solving for the frictional force Ff using Equation 10-4,

Ff = mN = 0.6(500) = 300 lb,

SFx = 0, F - Ff = 0 = F - 300, F = 300 lb.

Because the force required to overcome friction (300 lb) is greater than the force required
for tipping (188 lb), the box will tip.

10-6 APPLICATIONS 123

Figure 10-6. Diagram for Example 10-3.

TA
B

LE
 1

0-
1

Su
m

m
ar

y
o

f
M

ec
h

an
ic

s
Eq

u
at

io
n

s
fo

r
D

yn
am

ic
s

L
in

ea
r

M
ot

io
n

A
ng

ul
ar

 M
ot

io
n

M
at

he
m

at
ic

al
 E

xp
re

ss
io

ns
Ty

pi
ca

l
M

at
he

m
at

ic
al

 E
xp

re
ss

io
ns

Ty
pi

ca
l

Pr
op

er
ty

an
d

Fo
rm

ul
as

U
ni

ts
an

d
Fo

rm
ul

as
U

ni
ts

D
is

pl
ac

em
en

t
s,

 d
v,

 d
y,

 d
t,

in
, f

t,
m

dq
de

g,
 r

ad
s

=
v/

2
g

s
=

rq
ft

, m
s

=
v 0

t
+

1/
2

at
2

V
el

oc
ity

v,
 d

x/
dt

, d
y/

dt
, d

z/
dt

ft
/s

, m
i/h

r,
km

/h
r

w
, d

q/
dt

ra
d/

s,
 d

eg
/s

v
=

v o
+

at
w

=
w

0
+

at
A

cc
el

er
at

io
n

a,
 d

v/
dt

, d
2 x/

dt
2

ft
/s

2 , m
/s

2
a,

 d
w

/d
t,

d2 q/
dt

2
ra

d/
s2 , d

eg
/s

2

Ta
ng

en
tia

l:
a t

=
ra

R
ad

ia
l:

a n
=

rw
2

=
v2 /r

N
ew

to
n’

s
se

co
nd

F
=

m
a

lb
f,

ne
w

to
ns

, l
bm

T
=

I a
in

-l
b,

 f
t-

lb
, k

g-
m

2 ,
la

w
 o

f
m

ot
io

n
m

 =
W

/g
I

=
Sm

r2
=

m
k2

n-
m

W
=

w
ei

gh
t

g
=

gr
av

ita
tio

na
l

co
ns

ta
nt

 s
lu

gs
, k

g
k

=
ra

di
us

 o
f

gy
ra

tio
n

M
om

en
tu

m
M

 =
m

v
kg

-m
/s

, s
lu

g-
ft

/s
L

=
Iw

kg
-m

2 /s
, s

lu
g-

ft
2 /s

K
in

et
ic

 e
ne

rg
y

K
E

 =
1/

2
m

v2
ft

-l
b,

 k
g-

m
K

E
 =

1/
2

Iw
2

ft
-l

b,
 k

g-
m

Po
te

nt
ia

l
en

er
gy

PE
 =

W
h

=
m

gh
ft

-l
b,

 k
g-

m
W

or
k

W
or

k
=

1/
2

m
(v

22
-

v 12)
=

DK
E

ft
-l

b,
 k

g-
m

W
or

k
=

1/
2

I(
w

22
-

w
12)

=
DK

E
ft

-l
b,

 k
g-

m
Po

w
er

R
at

e
of

 w
or

k,
 P

=
Fv

w
at

ts
, h

p,
 B

T
U

/h
r

P
=

T
w

w
at

ts
, h

p,
 B

T
U

/h
r

124

Fluid Mechanics

Fluid mechanics is the study of forces on fluids. The field is sometimes called hydraulics
when only liquids are involved and not gases. An understanding of fluid mechanics is nec-
essary to predict and control the behavior of fluids. Safety engineers encounter many fluid
mechanics problems and applications of fluid mechanics.

A major difference between mechanics of solids and fluids is that fluids have very
little shear strength. Other important properties of fluids are density, specific weight, com-
pressibility, viscosity, surface tension, and vapor pressure.

Pascal’s law states that at any level, a fluid exerts an equal force in all directions.
For a contained column of fluid, the pressure will vary with the vertical location. For
incompressible fluids (such as water), the pressure p along the vertical column is given by

p = gh, (10-5)

where h is the vertical distance from the top surface to the point under consideration and
g is the specific weight.

Example 10-4 A tank contains oil to a depth of 25 ft (see Figure 10-7). The oil has a
specific gravity of 0.9. What is the pressure at a point 8 ft from the surface? At the bottom
of the tank?

Using Equation 10-5, one can solve for pressure at the two locations. The specific
weight of water is assumed to be 62.4 lb/ft3. The specific gravity of water is 1.0. The spe-
cific weight and specific gravity for a fluid have a constant ratio, the force of gravity. The
specific weight of the oil can be determined: g0 = 0.9(62.4) = 56.2 lb/ft3. The pressure at
a depth of 8 ft is then p = 56.2(8)/144 = 3.12 lb/in2. Similarly, at a depth of 25 ft, the pres-
sure would be 56.2(25)/144 = 9.75 lb/in2.

Pressure increases linearly with depth in a fluid. Knowing this, one can develop a
simple expression for the total pressure on a plane surface submerged in a fluid. Because
the mean or average pressure pm acting on the surface occurs at a depth located at the mid-
point between the highest and lowest submerged point of the surface, the total force F is

F = pmA, (10-6)

where A is the area of the submerged plane.

Example 10-5 A 10-ft wide rectangular gate holds back water as shown in Figure
10-8. What is the force on the gate?

The midpoint of the submerged gate is 8(sin45°)/2 = 2.83 ft. The mean pressure
is pm = 62.4(2.83)/144 = 1.23 lb/in2. The total force on the gate acts perpendicular to it
(the force of the fluid is exerted equally in all directions) and is F = 1.23(8)(10)(144) =
14,170 lb.

The volume flow of a fluid Q, or discharge, through some cross section (pipe, duct
or channel) is given by

10-6 APPLICATIONS 125

Figure 10-7. Diagram for Example 10-4.

Q = VA, (10-7)

where V is the average velocity (the flow of a fluid is not uniform over its cross section)
and A is the cross sectional area. Equation 10-7 is called the continuity equation. Some-
times correction factors are used with Equation 10-7 for flow through orifices of various
shapes. An example for ventilation is found in Chapter 25.

In fluid dynamics, the energy of a flowing fluid remains constant (conservation of
energy). The form of the energy changes. A relationship that brings these energy terms
together is the Bernoulli equation, Equation 10-8. The units are the equivalent column of
water or head represented. The three main components in the Bernoulli equation are pres-
sure head (p/g), the elevation head (z), and the velocity head (V2/2g). The elevation head
is measured against some vertical reference point. The sum of the elevation head and the
pressure head is called the piezometric head h. The Bernoulli equation is written

(10-8)

where subscripts refer to locations selected for particular applications and C is a constant
for a particular application.

When fluid flows through pipes, energy may change form. For example, there are
“losses” resulting from surface roughness, turns, valves, and other pipe components. These
are called shear losses and form losses. The velocity head is reduced as a result. The losses
for each component are added and form the total loss HL. To maintain the energy conser-
vation in the Bernoulli equation, HL is included in one side of the equation

(10-9)

Example 10-6 A fire truck (see Figure 10-9) pumps water to the third floor (25 ft from
ground level) of a building. Water for the pump is in an open tank. The flow rate at the
nozzle must be 50gal/min. The nozzle has a 2-in diameter opening. The pressure loss
resulting from friction in the hose between the pump and the nozzle is equivalent to 3 ft
of water. What pressure must the pump produce? Assume that a gallon of water occupies
0.1337 ft3.

First, one must determine the fluid velocity v at the nozzle. This is determined from
the continuity equation. The cross sectional area, A, at the nozzle is pd2/4 = p(4)/4(144)
= 0.0218 ft2. The velocity is 50gal/min (0.1337 ft3/gal)/0.0218 ft2 = 306.7 ft/min = 5.11 ft/s.

V

g

p
z

V

g

p
z HL

1
2

1
1

2
2

2
2

2 2
+ + = + + +

g g

V

g

p
z

V

g

p
z C1

2
1

1
2
2

2
2

2 2
+ + = + + =

g g

126 CHAPTER 10 MECHANICS AND STRUCTURES

Figure 10-8. Diagram for Example 10-5.

The velocity head at the nozzle is then v2/2g = 5.112/2(32.2) = 0.406 ft. The veloc-
ity head at the tank is zero. From the data given, the elevation head at the nozzle is 25 ft
relative to the pump. The pressure head at the pump and at discharge are both zero. The
friction component HL is included in the Bernoulli equation.

Then, the resulting equation for this situation is

C = v2/2g + p/g + h + HL = 0.406 ft + 0 + 25 + 3 = 28.4 ft water or

28.4(62.4 1b/ft3)(1/144 ft2/in2) = 12.3 1b/in2

Soils

The branch of engineering that deals with action of forces on soils is called soil mechan-
ics or soil engineering. Almost all structures ultimately rest on soil. Media over which
vehicles travel (roads and rails) depend on sufficient soil strength for support.

There are many kinds of soils with different properties. Sand, for example, behaves
much like a fluid. Clay behaves more like a solid. Soils engineering uses many empirical
equations, because soils and their properties vary considerably. A thorough knowledge of
the field and much experience is needed to apply soil engineering practices skillfully.

Properties of Soils Many soils properties are documented. These properties help
classify soils and apply soil engineering practices. Important properties include weight,
density, modulus of elasticity, internal resistance, internal friction, cohesion, and volume
changes resulting from various causes.

The weight of a given soil depends on the moisture content or the amount of
water it contains. The amount of solid material for a unit volume is the dry weight.
Density increases by the processes of settling and compaction and decreases by disturb-
ing soil through excavation, tillage, and other actions. The moisture content of many
soils is constantly changing from climatic conditions, natural or induced drainage, and
compaction.

Internal resistance, which may vary for a soil, is a combination of frictional and
cohesive forces acting on a soil. Several methods help determine this property. Results are
quite dependent on the method. Internal resistance is an index of shear resistance. Inter-
nal friction is another index of shear resistance of soils and can never exceed the value of
internal resistance.

10-6 APPLICATIONS 127

Figure 10-9. Diagram for Example 10-6.

The particles of some soils tend to adhere together, whereas others (sand, silt, gravel)
do not. The fact that some soils tend to hold together even when well saturated results in
the term cohesion. Cohesion refers to the internal tensile strength of a soil.

Volume changes in soil result from several factors. When some soils dry out, they
shrink. When moisture increases, they expand. When compressed by external loads, soils
will reduce in volume. The voids between particles become smaller in size from the loads.
Water is squeezed out. Any process that reduces the water content of a bed of saturated
soil is called consolidation.

Bearing Foundations must transfer the load of a structure to the soil. The load that a
soil can support is sometimes simplified to Equation 10-1. The actual design of footings
is much more complicated. Not only must the footings and soil carry the weight of the
building and its contents, but the loads caused by wind and other imposed loads. Soils
must carry the bearing load as well as moments that may be present. Borings help deter-
mine actual soil conditions. Building codes specify the maximum bearing loads for dif-
ferent soils, usually in tons per square foot. These allowable values often contain a sizeable
safety factor, typically from 2 to 5.

In most foundation failures, the footings seldom fail. Failures frequently involve soil
compression, unequal soil compression or movement, and changes in soil conditions
(water content, volume, chemical content).

Piles Piles are slender underground columns used to support loads at their top. Loads
transfer to soils by the friction and adhesion along the sides of the piles and by bearing at
the bottom end. Designers establish the number, spacing, size, type, and angle of piles
necessary to meet the capacities of local soil and anticipated loads.

Retaining Walls Soils exert lateral pressure on retaining walls, much like a fluid (see
Example 10-5). Soils can exert one of two kinds of lateral pressure: active pressure or
passive pressure. Active pressure exists when a wall resists the tendency of a soil to slide
into the wall. For example, a pile of cohesionless sand will want to form a natural slope
or angle of repose. A wall that restrains this action must overcome active pressure. Active
pressure includes vertical force components. Active pressure varies with soil type, geo-
metric characteristics of the wall, and the soil restrained.

The horizontal component of active and passive lateral pressure are both a function
of the unit weight of soil, the square of the height of soil restrained, and the internal resist-
ance of the soil.

Another force that can add to the pressure on a retaining wall stems from poor
drainage that may cause the soil behind the wall to act like a fluid. Drainage of soils behind
a wall will reduce the design load on the wall.

The design of sheeting and bracing for excavations can be complicated. Many per-
tinent factors must be analyzed. A qualified person must perform the design to meet accept-
able engineering standards. Sheeting can be flat or corrugated and made of wood, steel,
or other materials. Sheeting may be anchored or braced in a variety of ways. Sheeting
itself may be embedded without braces and act as a cantilevered restraint. Poles or uprights
can extend in front of the sheeting and be embedded below the sheeting. Braces can be
placed in the excavation or anchors extended into the soil behind the sheeting.

Shoring for trenches is often constructed from tables like Table 10-2. Major com-
ponents are illustrated in Figure 10-10. Depending on the source of the law or regulations,
shoring is required in trenches more than 4 or 5 ft in depth. For trenches that are not open
very long and not of great depth, a sliding trench shield (see Figure 10-11) or portable

128 CHAPTER 10 MECHANICS AND STRUCTURES

TA
B

LE
 1

0-
2

M
in

im
u

m
 O

SH
A

 R
eq

u
ir

em
en

ts
 f

o
r

Tr
en

ch
 S

h
o

ri
n

ga,
b

Si
ze

 a
nd

 S
pa

ci
ng

 o
f

M
em

be
rs

U
pr

ig
ht

s
St

ri
ng

er
s

C
ro

ss
 B

ra
ce

s;
 W

id
th

 o
f

T
re

nc
h

M
ax

im
um

 S
pa

ci
ng

D
ep

th
 o

f
M

in
im

um
M

ax
im

um
M

in
im

um
M

ax
im

um
T

re
nc

h
K

in
d

or

D
im

en
si

on
Sp

ac
in

g
D

im
en

si
on

Sp
ac

in
g

U
p

to
 3

ft
3–

6
ft

6–
9

ft
9–

12
ft

12
–1

5
ft

V
er

tic
al

H
or

iz
on

ta
l

(f
t)

C
on

di
tio

n
of

 E
ar

th
(i

n)
(f

t)
(i

n)
(f

t)
(i

n)
(i

n)
(i

n)
(i

n)
(i

n)
(f

t)
(f

t)

5–
10

H
ar

d,
 c

om
pa

ct
3

¥
4

or
2

¥
6

6
2

¥
6

4
¥

4
4

¥
6

6
¥

6
6

¥
8

4
6

L
ik

el
y

to
 c

ra
ck

3
¥

4
or

2
¥

6
3

4
¥

6
4

2
¥

6
4

¥
4

4
¥

6
6

¥
6

6
¥

8
4

6
So

ft
, s

an
dy

, o
r

fil
le

d
3

¥
4

or
C

lo
se

2
¥

6
sh

ee
tin

g
4

¥
6

4
4

¥
4

4
¥

6
6

¥
6

6
¥

8
8

¥
8

4
6

H
yd

ro
st

at
ic

 p
re

ss
ur

e
3

¥
4

or
C

lo
se

2
¥

6
sh

ee
tin

g
6

¥
8

4
4

¥
4

4
¥

6
6

¥
6

6
¥

8
8

¥
8

4
6

10
–1

5
H

ar
d

3
¥

4
or

2
¥

6
4

4
¥

6
4

4
¥

4
4

¥
6

6
¥

6
6

¥
8

8
¥

8
4

6
L

ik
el

y
to

 c
ra

ck
3

¥
4

or
2

¥
6

2
4

¥
6

4
4

¥
4

4
¥

6
6

¥
6

6
¥

8
8

¥
8

—
6

So
ft

, s
an

dy
 o

r
fil

le
d

3
¥

4
or

C
lo

se
2

¥
6

sh
ee

tin
g

4
¥

6
4

4
¥

6
6

¥
6

6
¥

8
8

¥
8

8
¥

10
4

6
H

yd
ro

st
at

ic
 p

re
ss

ur
e

3
¥

6
C

lo
se

sh
ee

tin
g

8
¥

10
4

4
¥

6
6

¥
6

6
¥

8
8

¥
8

8
¥

10
4

6
15

–2
0

A
ll

ki
nd

s
or

 c
on

di
tio

ns
3

¥
6

C
lo

se
sh

ee
tin

g
4

¥
12

4
4

¥
12

6
¥

8
8

¥
8

8
¥

10
10

 ¥
10

4
6

O
ve

r
20

A
ll

ki
nd

s
or

 c
on

di
tio

ns
3

¥
6

C
lo

se
sh

ee
tin

g
6

¥
8

4
4

¥
12

8
¥

8
8

¥
10

10
 ¥

10
10

 ¥
12

4
6

a
29

 C
FR

 1
92

6.
65

2
(O

SH
A

Ta
bl

e
P-

2)
.

b
B

ra
ce

s
an

d
di

ag
on

al
 s

ho
re

s
in

 a
 w

oo
d

sh
or

in
g

sy
st

em
 s

ha
ll

no
t

be
 s

ub
je

ct
ed

 t
o

co
m

pr
es

si
ve

 s
tr

es
s

in
 e

xc
es

s
of

 v
al

ue
s

gi
ve

n
by

 t
he

 f
or

m
ul

a
S

=
13

 -
(2

0
L

/D
),

 w
he

re
 L

=
le

ng
th

, u
ns

up
po

rt
ed

, i
n

in
ch

es
;

D
=

le
as

t
si

de
 o

f
th

e
tim

be
r,

in
 i

nc
he

s;
 S

=
al

lo
w

ab
le

 s
tr

es
s

in
 p

ou
nd

s
pe

r
sq

ua
re

 i
nc

h
of

 c
ro

ss
 s

ec
tio

n;
 a

nd
 t

he
 m

ax
im

um
 r

at
io

 o
f

L
/D

=
50

.

129

130 CHAPTER 10 MECHANICS AND STRUCTURES

Figure 10-10. Examples of trench shoring and the components involved.

Figure 10-11. A trench shield in use.

trench box can be used. It is towed along as the trench is dug and provides a safe area for
workers. In addition to shoring, there are many other requirements for safe trenching and
excavation work.

Angle of Repose When soil is excavated, unrestrained walls will tend to collapse at
some point in time. When that will occur is not always predictable. The remaining soil
will form some angle relative to horizontal, called the angle of repose. The angle formed
varies with type of soil, moisture content, presence of loose materials, and other factors.
The same is true of soil or other bulk material that is piled up. The sides slide out and
form some angle. In excavations, the walls can be cut back or stepped back to an angle
less than the angle of repose to reduce the danger from cave-in. Figure 10-12 illustrates
typical angles of repose for some soils.

Dewatering Changing the moisture content of soils can have significant effects. One
effect is the change in load-bearing properties of the soil. Another is the change in volume
of the soil. Pumping water from soils for construction of one facility may cause dewater-
ing in adjacent areas and may induce damage on existing foundations and buildings.

Beams

Loading of beams is another important aspect of structural safety. A load on a beam induces
stresses in its material. The strength of the beam material and the kind of loading deter-
mine the size of load that it can carry. Bending or deflection can create hazards even before
total failure occurs. For example, a flat roof that deflects can cause water to accumulate
or pond. The more water that accumulates, the more the roof deflects. This cycle could
lead to collapse. A water buildup can be started by buildup of ice, leaves, or debris around
a roof drain inlet.

As a beam bends, part of its cross section is in compression, part in tension. Figure
10-13 is a diagram of the stress distribution. The neutral axis is defined at the point where
the stress is zero.

Properties of the beam cross section are important in determining the load that can
be carried. One property is the moment of inertia, I. The moment of inertia is the sum of
differential areas multiplied by the square of the distance from a reference plane (often
the neutral axis) to each differential area. Because the distance is squared, the strength of
a beam increases rapidly as its cross section is moved farther from the neutral axis. A rec-
tangular beam will be much stronger when it is loaded along its thin dimension than along
its flat dimension.

Another property used in beam load computations is the section modulus, Z. It is
the moment of inertia divided by the distance from the neutral axis to the outside of the
beam cross section.

The maximum bending stress sb in a beam under a bending or flexural load is

10-6 APPLICATIONS 131

Figure 10-12. Slopes of sides of excava-
tions recommended by OSHA.

sb = Mc/I = M/Z, (10-10)

where

M is the maximum moment created on the beam by the load and

c is the distance from the neutral axis to the remotest element of the beam.

A problem faced by a designer is to minimize the size and cost of a beam while pro-
viding a safe load capacity. Similar to the procedures for evaluating other stresses, com-
puted loads are compared with allowable loads. Allowable loads differ from maximum
loads that produce failure by some appropriate factor of safety. Beams are usually selected
from standard types, materials, and shapes. Section properties and other data about beams
can be found in engineering tables.

The deflection exhibited by a beam under load is a function of material, section prop-
erties, length, means of support or attachment, and loading. Formulas for maximum deflec-
tions and slopes created are found in engineering tables.

Floors

Determining the safe load on a floor is a commonly encountered structural issue. Loads
placed on the floor are transferred to joists. The joists transfer loads to a wall or to beams.
Figure 10-14 illustrates a typical assembly for a floor in a building.

Designers find floor load values in handbooks or building codes. The task is to
provide an economical, attractive, and functional floor system that will safely carry
expected loads. There are usually two load components. Dead loads include the weight of
the building and its components. Live loads are the loads that are placed on the floor. One
would expect different live loads for a warehouse, an office, and a parking garage. In an
office, file cabinets may be distributed among work areas or concentrated in one location.
The designer must consider such use conditions in a floor design. Some building codes
require that floor loads that were used in a design be posted, at least in certain kinds of
buildings.

Example 10-7 A floor has a uniformly distributed load of 150 lb/ft2. Floor joists are
18 ft long and spaced 2 ft on center. What is the load on one joist? Ignore dead loads. If
the joists are simply supported at each end by a beam, what load is transferred to each
beam by each joist?

The floor area acting on each joist is 2 ft ¥ 18 ft = 36 ft2. The total load on one joist
is 36 ¥ 150 = 5,400 lb, evenly distributed over its length. The load transferred to each beam
is 5,400/2 = 2,700 lb.

132 CHAPTER 10 MECHANICS AND STRUCTURES

compression

tension

neutral
axis

Figure 10-13. Distribution of stress in a beam cross section during bending.

Columns

Columns are structural members loaded in compression that have an unsupported length
10 times greater than the smallest lateral dimension. There are long and intermediate
columns. Long columns fail by buckling or excessive lateral bending. Intermediate
columns fail by a combination of crushing and buckling.

For a long column, the critical load is defined as the maximum possible axial load
while still remaining straight. At the point of critical loading, the column is unstable and
would bow easily if a slight lateral load were imposed. At greater axial loads, the column
will buckle. The equation for computing the critical load P is

P = NEIp 2/L2, (10-11)

where

N is an adjustment factor for end conditions,

E is the modulus of elasticity for the material, and

L is the length of the column.

For fixed ends, N = 4. For one end fixed and the other hinged, N = 2. When both ends are
hinged, N = 1. When one end is fixed and the other is free, N = 1/4. I is the smallest moment
of inertia for the column cross section. Equation 10-11 is called Euler’s formula for long
columns.

Multiple Modes of Failure

For each assembly of structural components, there are several ways it can fail. A designer
must analyze the assembly and identify all modes of failure. To determine which mode of
failure is most likely to occur, each must be analyzed. Even very simple structures are
complex.

Consider anchoring a shelf to a wall by means of a bracket and screws, one near the
top of each bracket and one near the bottom (see Figure 10-15). The shelf must support
some books. It may also have to support a child hanging from it, if other foreseeable con-
ditions are considered. Several modes of failure are possible. In one mode, the screws
could fail in shear at the wall–bracket interface. In a second mode, the screw at the top of
a bracket could fail in tension. The moments on the bracket will be pulling the top screw
away from the wall. The top screw could pull out of the wall. The head of the top screw
could shear through the bracket material. The bracket could shear the head off the top

10-6 APPLICATIONS 133

Figure 10-14. Typical structural components and load distribution for a floor.

screw. The lower end of the bracket, which is in compression, could crush the wall mate-
rial. The bracket could bend, because the top leg is, in essence, a cantilevered beam. The
wall material could fail in bearing where the screws bear down at the holes in the wall.
The threads on the screws could cause shear failure in the wall material. Any of these
modes of failure could occur. In a comprehensive evaluation, all would have to be ana-
lyzed to determine which is most likely to occur.

EXERCISES

1. In using a water slide, a number of youth piled up in one section to form as long a
human chain as possible. In doing so, they overloaded the joint between sections,
causing the joint to fail. The 12 young people fell about 40 ft to the ground.

There are two possible designs for the connection between sections of the
slide. In each case, the joint has three bolts connecting the two sections (upper and
lower) together. Assume the three bolts carry the entire load at the joint.

In the first design, a shear load is on the connecting bolts, whereas in the
second design a tension load is on the bolts when the lower section carries a load.

What force, F, acting on one side of the joint (assume the other side or section
if rigidly supported) is required to cause failure when the design data at the end of
the exercise are used and the mode of failure is

(a) bolt shear (for first design)

(b) plate shear in the upper section when the slide users placed a load on the lower
section (for first design)

(c) bolt tension failure (for second design)

Data: factor of safety = 3, bolts are 1/2 in diameter, breaking tensile stress =
45,000 lb/in2, breaking shear stress = 62,000 lb/in2, holes are 1/2 in diameter, plates
are 1/10 in thick, breaking shear stress = 40,000 lb/in2.

134 CHAPTER 10 MECHANICS AND STRUCTURES

bearing
failure
at hole

shear
at

screws

tension

compression

tension

compression

Figure 10-15. A shelf supported by brackets attached to a wall, the load distribution on the brack-
ets, and some modes of failure.

2. A floor is supported by joists that transfer their load to beams at each end of the
joist. Joists are 2 ft on center (O.C.) and 30 ft long.

(a) If w, the load on the floor, is uniformly distributed and is 30 lb/ft2, what is the
load on one joist?

(b) If the maximum flexural stress S in a joist is given by S = M/Z, where M is the
maximum bending moment (pound-foot) and Z is the section modulus (cubic
inches), and the maximum bending moment for a simply loaded joist is given
by M = wL2/8, what is the stress in a joist that has a section modulus of 50 in3

and is 30 ft long?

(c) If the joists are made of pine, which has an allowable bending stress of
9,300 lb/in2, will it carry the load?

3. In an office it was decided to centralize files. All file cabinets in one department are
to be placed in a row. The depth of the row is centered over a joist. Each file cabinet
is 18 in wide by 30 in deep and weighs 300 lb. Determine

(a) the total load on the one joist (neglect the weight of the floor itself)

(b) the load transferred to the beam located at each end of the joist (assume the
cabinets are also centered on the joist length)

(c) the maximum bending moment in the joist

(d) the maximum flexural stress in the joist

4. A 5-ft wide trench will be dug 12 ft deep in sandy soil. In considering shoring, deter-
mine the following: (a) upright dimensions and spacing, (b) size and spacing of
stringers, and (c) size of cross braces and their maximum horizontal and vertical
spacing.

5. A home swimming pool recirculates the water in the pool through a filter system. A
pump moves the water from the drain(s) in the bottom or sides of the pool through

EXERCISES 135

lower section
upper section

lower section
upper section

†
†

† †l¢¢

Design (1) for Exercise 1. Design (2) for Exercise 1.

Bolt shear diagram (a) for Exercise 1.

Plate shear diagram (b) for Exercise 1.

the filters and returns it to the pool. It is known from experience that children have
sat on the single drain port in some designs after the drain cover was removed and
not replaced and had their intestines sucked into the recirculation system, causing
serious medical problems for the children.

Consider design options for reducing or eliminating the hazard of injury
to body parts caused by the suction at the drain port(s) for pool recirculation
systems. What is the likelihood of occurrence and the severity of potential injury for
each option? What legal cases have resulted from various recirculation designs for
pools?

6. Select a product. Analyze one or more structural components and identify modes of
failure for each component.

REVIEW QUESTIONS

1. List three characteristics of forces related to failure or damage.

2. Explain the concept of a structural safety factor.

3. Why is a safety factor used in structural analysis?

4. Why should a table of material strength or load capacity have a factor of safety incor-
porated into it?

5. Why should a field table have a factor of safety incorporated into it?

6. Define the following:

(a) tensile force

(b) compression force

(c) shear force

(d) torsional force

(e) bending force

(f) bearing force

7. Name eight possible methods of failure for structures.

8. Name five causes for structural failure and give an example of each.

9. Give an example of an application for safety of each of the following areas of
mechanics:

(a) static mechanics

(b) dynamics

(c) friction

(d) fluids or hydraulics

(e) soils

(f) strength of beams

(g) strength of columns

10. Locate an article on a significant earthquake event and identify the causes of failure
for structures that resulted. Identify what changes in designs resulted from a study
of the effects or could have been made to reduce the degree of damage in one or
more of the damaged structures.

136 CHAPTER 10 MECHANICS AND STRUCTURES

American National Standards Institute, New York:
ANSI/ASCE 7, Minimum Design Loads for Buildings and

Other Structures,
ANSI A10.21, Safety Requirements for Excavations.

Forging Safety Manual, National Safety Council, Itasca, IL,
1991.

Levy, Matthys, and Salvadori, Mario, Why Buildings
Fall Down—How Structures Fail, W. W. Norton &
Company, New York, 1987.

Merritt, F. S., ed., Standard Handbook for Civil Engineers,
3rd ed., McGraw-Hill, New York, 1983.

BIBLIOGRAPHY 137

1 “Rocking That Fatigued Bolts Felled Arena Roof,”
Engineering News Record, August 16, 1979, pp.
10–12.

2 “Design Flaws Collapsed Steel Space Frame
Roof,” Engineering News Record, April 6, 1978, pp.
10–12.

3 “Altered Design Probed in Hyatt Collapse,” Build-
ing Design and Construction, September: 17–18
(1981).

NOTES

BIBLIOGRAPHY

CHAPTER 11
WALKING AND WORKING
SURFACES

139

The surfaces and devices on which people stand, walk, work, and climb contribute to many
accidents, injuries, and deaths. Falls result in 20% of all accidental deaths. Slips and falls
are the leading cause of accidents and deaths in the home. A study of California workers’
compensation claims found that work surfaces are the most common agent for job-related
injuries (21%). Falling objects also cause many on-the-job injuries.1

11-1 TRIPPING AND SLIPPING

Tripping

Most everyone has caught the toe of their shoe on a protruding or irregular surface of a
floor, carpet, or sidewalk. In tripping, the motion of the foot is interrupted during a step.
If the interruption of motion is sufficient, a fall will result.

Hazards Conditions that lead to tripping are irregular surfaces, objects protruding from
the floor or walking surface, objects left lying where someone walks, and objects extend-
ing into a walking zone from the side and near the floor. Warped floor boards, missing
floor tile, uneven tile or brick, carpet edges, loose carpet or rugs, protruding nails and
screws, and chipped and cracked concrete are all examples of irregular surfaces or pro-
truding objects. Other common tripping hazards are electrical cords, pipes, boards, and
toys.

People do not always monitor the detailed condition of the floor or surface they
are walking on. The normal line of sight is approximately 10° to 15° below horizontal
relative to the eyes. Most of the time, people do not walk around looking down at
their feet. As a result, even small changes in surface elevation are not always seen. Also,
if someone is looking down at the surface, irregularities may not be perceived. Studies
have shown that color, texture, low light levels, and glare may obscure changes in walking
surfaces.

Not all tripping incidents result in falls, and not all falls lead to serious injury. Sur-
rounding conditions contribute to the severity of tripping incidents. On an elevated surface,
tripping may lead to a long fall. Even on a flat surface, the fall may be against a protrud-
ing object, or one may land in a manner that causes serious injury.

Controls Tripping hazards can be controlled; most often, good housekeeping is all that
is needed. Tools, scrap, and waste should be picked up and objects like pipes, lumber,
pallets, and file drawers that protrude into the walking zone should be moved out of the

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

way. One or two step changes in elevation should be avoided, and the intersection of dif-
ferent floor finishes should be at the same level.

Inspection and maintenance can help remove tripping hazards. Protruding nails and
screws should be removed or set even with the floor surface. Damaged tile, floor boards,
or carpet should be repaired. Curled or wrinkled mats or flooring should be removed and
electrical cords or similar objects that extend across walking zones should be recessed.
(When there are temporary runs of electrical or communication cables across a walking
zone, the cords should be taped down to minimize tripping hazards or should be routed
overhead.)

Changes in elevation often are hard to see, but they can be made more visible by
making different levels different colors. Avoid textured patterns that tend to hide changes
in elevation. Changing levels should be well lit and warning signs should be posted at
locations where there are tripping hazards. Direct or reflected glare that can interfere with
the ability to see changes should be avoided.

Slipping

A slip is the sliding of one or both feet on a surface, and if it is unexpected, it can lead to
a fall. Even without a fall, a slip can cause strains to muscles and joints. In a fall result-
ing from a slip, the feet slide out from under the body, producing an unstable condition.
People expect to encounter a certain resistance between the floor and their shoes or feet
and if that resistance is not there or it changes suddenly, a slip will probably result. A slip
occurs when the lateral force applied at the foot–surface interface is greater than the fric-
tional resistance available. Although this principle seems simple, it is complicated by
continually changing forces during walking. To a great extent, the possible resistance is a
function of the combination of shoe and flooring materials at their interface. Activity and
gait or walking style affect the force created by the body. The resistance may be altered
by wet, dry, or oily surface conditions, the presence of foreign material, and the rough-
ness or polish of interface materials. Differences between static and dynamic friction coef-
ficients further complicate the resistance possible.

It is difficult to predict when a slip will occur. However, activities like pushing,
pulling, accelerating, turning corners, and throwing will produce higher horizontal forces
at the foot–surface interface than normal walking. Horizontal forces increase as the angle
formed by the leg with vertical increases. When people know that a surface is slippery,
they will walk with a short stride to prevent slipping. Sloped surfaces add to horizontal
forces and may increase the likelihood of slipping.

Measurement of Floor and Shoe Slipperiness There are a number of methods for
measuring floor slipperiness. Typically, each produces a reading on a scale from 0 to 1.

Different devices produce different resulting values. One type, a slip meter, is a small
instrument that is pulled along the floor. A dial gives a reading of force created by the
device on the string used to pull it. There are several patented slip meters, such as the
horizontal pull slipmeter (HPS).2

Another type of slipperiness testing device is a swinging pendulum. It gives a
reading of drag as a shoe at the end of the swinging pendulum slides for a short time across
a surface. The British pendulum tester uses the pendulum principle.3

A third type of slipperiness measuring device is an articulating arm device. It is
usually a bench-top instrument that places a load on prepared samples of shoe material
and floor material. A static load starts directly over the sample. A hinged bar holds the
load above the material sample at the other end. The machine moves the load slowly to

140 CHAPTER 11 WALKING AND WORKING SURFACES

one side of vertical. The bar begins to form an angle from vertical. The angle of offset is
increased until the shoe sample pad slides against the floor sample. Two machines of this
type are the James machine4 and the NBS-Brungraber slip-resistance tester.5 There is a
portable version of the NBS-Brungraber slip-resistance tester.

A more recent device is the English XL Variable Incidence Tribometer (VIT).6 It is
designed to provide reliable testing for wet surfaces.

Some measurement standards suggest that a criterion of 0.5 defines whether a shoe
and flooring combination is safe. Higher values are defined as slip resistant; lower values
are slippery. However, it is difficult to relate a reading from one of these instruments to a
qualitative description of slippery or safe. It is also difficult to relate test values to actual
conditions or to predict when someone will slip. For example, a real floor may have wax
buildup, small amounts of sand, mud, water, oil, or other material present or may be highly
polished. Such conditions are difficult to incorporate into test procedures, and specially
prepared test specimens may not replicate actual shoe–floor conditions. Test data provide
valuable information for design and for material and finish selection but may not deter-
mine why a slip occurred or predict accurately when a slip will occur.

Hazards One hazard related to slips is having a combination of shoe and floor materi-
als and finishes that may cause slipping. Polished shoe and floor materials are more likely
to be slippery than rough ones. Repeated mopping of some floor materials may increase
slipperiness. The pores of the flooring material that originally were slip-resistant become
filled with oily material after the substances dissolved by detergent water dry.

Another hazard is a sudden change in floor conditions. For example, when one
moves from a dry surface to one that is wet, muddy, icy or oily there is an increased chance
for slipping unless one adjusts the style of walking and movement. A sloped surface can
add to a slip hazard.

A rapid change from a low slip resistance surface (slippery) to a high one (not slip-
pery) can be hazardous. In this situation, people may stumble, rather than slip. In a stum-
bling fall, the body moves faster than the feet to an unstable condition. Some standards
require surfaces to have consistent slip resistance.

An additional hazard is the risk associated with a fall resulting from a slip. For
example, surfaces with a potential for a fall from an elevated surface to one below may
require a higher degree of slip resistance than for those potentially having a fall to the
same surface.

Controls One control for preventing slips is housekeeping. As much as possible,
walking and working surfaces must be kept free of foreign materials that can result in slip-
ping. Water, mud, snow, ice, oil, grease, loose materials, scrap, and waste must be wiped
up or picked up. In some cases, oversprays and foreign material can be prevented from
getting on surfaces where people will walk and stand.

In areas where wet processes are expected, surfaces should be well drained to min-
imize standing liquid. In certain situations, raised floor surfaces may be an option so that
workers do not have to stand in accumulated wet, oily, or scrap material. As a temporary
solution, absorbent materials may be used to clean up spilled oils.

Where a change in surface conditions occurs, warnings should be provided. For
example during mopping activities, workers should mark areas being mopped with
warning signs. Procedures like mopping half the width of a hall at a time may help so that
people do not have to walk through a wet area. At locations where ice, snow, or water are
tracked in, warnings can help. Mats and rugs also can help reduce hazards for such con-
ditions by providing a transition zone and by reducing tracking of foreign materials.

11-1 TRIPPING AND SLIPPING 141

However, protective runners that become slippery when they are wet should be avoided.
If there is heavy tracking, cleanup is essential.

Another control is selection of shoe and surface materials and floor finishes. Em-
ployers should help employees select appropriate footwear for their jobs. Purchasers
should avoid shoe materials that are slippery when dry or wet. There is a wide range of
flooring materials that designers can select from. Many manufacturers have slip test data
for their flooring and surface products and technical references contain representative data
on slipperiness properties of various materials. Designers should avoid sudden changes in
slip-resistance properties in flooring, stairs, and other walking and working surfaces.

Selection, application, and maintenance of surface treatments and finishes also are
important. Many manufacturers and suppliers have test data on floor finish products, and
independent testing and evaluation of samples may be worthwhile before final selection.
To lessen slipperiness, abrasive strips can be placed in strategic places, such as on stair
nosing or wet areas, or fine silica sand can be mixed with flooring paints. Waxes and other
finish materials must be applied and maintained properly because they have slip proper-
ties that can be affected by maintenance procedures. For example, excessive buildup of
finish material or excessive buffing can alter slip properties from those obtained in test
conditions. Locations where slip hazards are high may need different materials and fin-
ishes than other locations.

11-2 FALLS

Falls often cause injury. They may result from slipping, tripping, or stumbling and they
include falling from one surface to another or on the same surface where standing or
walking occurs. Falling objects that may strike people or things below are also included
in this category.

Physics

In a moment of humor people say, “Its not the fall that is so bad, it’s the sudden stop when
you hit the ground.” One must understand the physics of falls to understand the potential
severity of a potential fall and associated impact and the hazard reduction resulting from
controls. Three important aspects of falls are (1) the displacement and motion of a body,
(2) the impact, and (3) the ability to withstand impact.

Displacement and Motion One characteristic of a fall is how far a body moves ver-
tically during the fall. Knowing the distance that an object falls, s, allows computation of
the velocity, v, at any point in the fall:

v = (vo
2 + 2gs)1/2, (11-1)

where

vo is the initial velocity and

g is the acceleration of gravity.

If the weight of a body, W, is known, one can compute the kinetic energy at the point
where the body reaches a velocity, v:

(11-2)

One can estimate the KE at any point in a fall by combining Equations 11-1 and 11-2.

KE
mv Wv

g
= =

2 2

2 2

142 CHAPTER 11 WALKING AND WORKING SURFACES

Impact When one body strikes another, the two bodies absorb much or all of the stored
energy. Much of the energy is absorbed by the deformation of the two bodies. The energy
in deformation may not be distributed equally between the two bodies. The energy not
absorbed by deformation is transferred into motion of the bodies. Very often a falling object
strikes the earth, a floor, or other structure that does not deform or deforms very little.

The injuries that result from a fall of a person onto a surface are, in part, a function
of the rate of deceleration. From an estimate of the stopping distance (the distance the
center of mass moves after initial impact), one can determine the rate of deceleration, a:

a = V2/2s, (11-3)

where

V is the velocity at the point of impact and

s is the stopping distance.

Some surfaces are hard or massive and deflect very little.
Often the rate of deceleration is compared with the acceleration of gravity, G. The

number of Gs is determined from

(11-4)

Another important factor affecting the severity of injury is A, the contact area between
two impacting bodies. If the force of a falling object striking a body is distributed over a
large area, the severity of injury will be less than if the same force were applied to a small
area. For example, a pointed object or sharp edge is more likely to cause injury than a flat
object or rounded edge. In general, a similar relationship exists for a person landing fol-
lowing a fall. The force of impact Fi is

(11-5)

This force must be resisted by the material, which may be human tissue, to which the force
applies. The ability of the material to withstand the impact force can be determined from

F = sA, (11-6)

where

s is the stress in the material and

A is the area over which the force is applied.

One must compare the induced stress with the tensile, compression, shear, or bending
stress the material can withstand.

Injury to tissues other than those receiving the initial impact occur because the force
of impact is transferred to other elements of the body, such as muscles, ligaments, bones,
and joints.

Impact Limits of the Human Body

Data about the strength properties of human tissue and structure, often from cadaver or
animal studies, can be used to estimate the likelihood of injury or severe injury in some
situations. The data may be helpful in reconstructing certain accidents. However, because
the body and actual conditions of an accident are complex, it is difficult to describe ana-
lytically what happened and what caused the resulting injuries. Figure 11-1 provides some
data about human tolerance to impacts.

F
Wa

g
i = .

G
V

gs

a

g
= =

2

2

11-2 FALLS 143

11-3 PREVENTING FALLS AND INJURIES

There are four objectives in fall protection: (1) prevent people from falling, (2) prevent
objects from falling, (3) reduce energy levels if falls do occur, and (4) reduce injury at
impact. The latter two are not needed if the first two are met. In the following, these objec-
tives are discussed, and they are summarized in Table 11-1.

Preventing People from Falling

Remove Slipping and Tripping Hazards Controls for slipping and tripping hazards
were discussed in the preceding text and apply to any surface where people may be present.

Warnings and Barriers Particularly where there are changes in level between surfaces,
warnings and barriers are needed. A barrier is a restraint that prevents a fall from an
upper to a lower level. It must withstand the force of people running into it, leaning on it,
or sometimes standing on it. Common barriers are guardrails, covers over openings, and
cages on fixed ladders. OSHA requires that these devices withstand a load of 200 lb at any

144 CHAPTER 11 WALKING AND WORKING SURFACES

Figure 11-1. The effects of human impacts from falls. (From Webb, P., Bioastronautics Data Book,
NASA SP3006, Washington, DC, 1964.)

point, but because the weight of many people exceeds this, higher design loads may apply.
Designs for covers should not introduce tripping hazards.

Covers over openings should be attached rather than be unsecured or, if they are
temporary, should have warnings on them to indicate their purpose. It is not uncommon
to have a sheet of plywood covering an opening in a roof or floor during construction. It
is also not unusual to have two people pick up the plywood sheet to remove it and have
the person carrying the rear of the sheet fall through the opening.

Most warning devices do not fully restrain someone. A barricade placed around a
temporary excavation and a rope placed around the perimeter of elevated floors during
building construction are warning devices. Flags and bright colors make warnings easier
to see, and visual and auditory signals, such as flashing lights and beepers, help people
recognize warning devices.

The Standard Guardrail A commonly specified barrier is the standard guardrail, illus-
trated in Figure 11-2. It is comprised of vertical supports, which are typically 10 ft or less
apart, and three horizontal components: the top rail, middle rail, and toe board. Infill
between these components is important, too.

The function of the top rail is to prevent someone from falling. The height of a top
rail is related to its effectiveness. It should be at least 42 in from a floor; a shorter dimen-
sion will protect fewer people. OSHA requires a 42-in height.7

Consider the mechanics of someone falling or leaning against a horizontal rail. We
know that the center of gravity for a human body is approximately 3 in above the mid-
point of one’s height. If the center of gravity acts above the rail, a person falling against
the rail would rotate over the top of the rail; if it acts below the rail, a body would rotate
under the rail. For a person 6 ft tall, the center of gravity acts at a height of approximately
39 in. Therefore, if 99% of the population is less than 6 ft 6 in tall, a 42-in high top rail
will prevent rotation over the rail for all but very few people.

The middle rail will keep someone from falling when their body rotates under the
top rail. As a precaution for children, infill may be needed.

11-3 PREVENTING FALLS AND INJURIES 145

TABLE 11-1 Summary of Fall Protection Methods

Objective Method

A. Prevent falls of people 1. Remove tripping and slipping hazards
2. Protect edges and openings

a. Provide barriers (guardrails, covers, cage, etc.)
b. Proved visual and auditory warnings

3. Provide grab bars, handrails, and handholds
4. Provide fall-limiting equipment

B. Prevent objects from falling on people 1. Housekeeping (remove objects that could fall)
2. Barrier (toe boards, guardrail, infill, covers, etc.)
3. Proper stacking and placement
4. Fall zone
5. Overhead protection

C. Reduce energy levels 1. Reduce fall distances
2. Reduce weight of falling objects
3. Control fall deceleration

D. Reduce injuries from falls and impact 1. Increase area of impact force
2. Increase energy absorption distance

A toe board is normally a 4- to 6-in high barrier along the walking surface. Its has
two purposes: to prevent someone from placing their foot over the edge of an elevated
surface and to prevent objects from sliding or rolling over the edge onto someone below.

Infill also prevents objects from falling from an elevated surface. The size of objects
that could fall between the rails and toe board determines the size of the opening in infill
material. For architectural handrails, the space between balusters should be small enough
to prevent children from falling through the openings or getting their heads caught.

Handholds When people move up or down between two different levels, it is impor-
tant to provide a capability for three-point support, which means having two hands and
one foot or two feet and one hand supported. Steps or ladder rungs provide support points
for the feet and grab bars; handrails and handholds provide support for the hands. There
are times during climbing activity when a foot or hand must be repositioned to a new
support. Should the foot in contact slip, the only way to prevent a fall is with a firm grip
with the hands. Handholds must be available at all points of climbing until a person is
standing firmly with both feet on the new upper or lower level. There should be enough
space in handholds or behind handrails and grab bars for fingers, even when wearing
gloves. The cross-sectional shape should permit near maximum grip strength, which
occurs when the fingers are well curled, and the grab bars should be able to carry a person’s
weight. The Department of Transportation has specifications for access to the rear of trucks
and truck trailers.8 Several OSHA regulations address grab bars and handholds.9

An important design consideration for handholds, particularly those that extend
along lengths of ladders or stairs, is a touch indicator at the end. For people hanging on,
but focusing their attention on something other than where they place their hand, some
cue, such as change in texture or shape, would warn them that they are at the end of the
handhold.

Other Barriers Designs should include barriers where falls may occur. For example,
in multistory buildings, people sometimes fall out of windows. Architectural components,
like windows and skylights, can be dangerous openings or adequate barriers. The size of
the opening, its placement, and the strength of its frame and infill all determine whether

146 CHAPTER 11 WALKING AND WORKING SURFACES

Figure 11-2. Features of the standard guardrail.

such elements are adequate barriers against falls. Openings in doors and walls should be
placed properly to prevent falls through them or should be protected with adequate guard
rails, covers, or screens. A retaining wall that holds back soil in a landscaped setting should
be away from walkways and stairs to discourage people from getting near the edge. Rail-
ings and shrubs are also effective. Even Moses recognized the need for barriers: “When
you build a new house, you shall make a parapet for your roof, that you may not bring
the guilt of blood upon your house, if anyone fall from it.”10

Fall-Limiting Devices If a fall does occur, intercepting it can prevent injuries. There
are several kinds of patented fall-limiting devices, some of which attach to fixed ladders
or to other climbing and elevated work equipment. A person using a fall-limiting device
wears a harness that attaches to the device with a connection, normally a short, fixed-
length rope, called a lanyard. The lanyard connects to the harness through a D-ring. The
short length minimizes fall distance and deceleration forces that result from stopping the
fall. The longer the fall, the greater the chances of injury when the rope becomes fully
extended and the body stops quickly. A supporting rope, called a lifeline, must attach with
a minimum of slack to an independent support, not to scaffolding or other equipment.
Some patented devices are available that connect a lanyard to the life-line and will control
the rate of deceleration in a fall so that injury is less likely. A user must position some
devices along the life-line, whereas others move freely, but lock automatically during a
fall.

The goal in fall arresting equipment is to minimize the force imposed on a falling
person when the fall limit is reached. OSHA requires all safety belt and lanyard hardware
to withstand a tensile load of 4,000 lb and requires the anchor and lifeline to withstand
5,400 lb. Body belts are seldom used for fall protection because they can cause injury when
the fall is arrested and someone can slip out of them, particularly if the body belt does not
fit well. A full harness is highly preferred, because it distributes the arresting load and is
not likely to separate from the user if properly attached. Requirements for full harnesses
and other components of fall arresting systems appear in ANSI Z359.1.

An empirical formula for estimating the maximum arrest force,11 MAF, is

(11-7)

where

W is the weight of the falling person,

f is a fall factor (0.l £ f £ 2.0) = h/L (h is the fall distance in feet permitted by the
lanyard, L = total lanyard length in feet),

k is the rope modulus (pound-force; see Figure 11-3),

a is the factor from Table 11-2,

b is the factor from Table 11-3,

s is the factor from Table 11-4, and

c is the conversion factor (see Figure 11-4).

Equation 11-7, which assumes a rigid anchorage point, was tested for accuracy by the
developer and shown to produce results within ±5% of actual test values. This formula
permits one to analyze work situations by showing that arresting forces are significantly
reduced by the use of shock-absorbing mechanisms. In actuality, however, reduction varies
with the kind of shock-absorbing device used and the arresting force is lower than that
calculated when the anchor point is not rigid, but has some deflection. Also, the fall

MAF
W kfW abs

c
=

+ ()()1 45
1 2

.
,

11-3 PREVENTING FALLS AND INJURIES 147

148 CHAPTER 11 WALKING AND WORKING SURFACES

Figure 11-3. Rope modulus (k) versus fall factor (f). (Reprinted with permission from the April
1981 issue of the National Safety News, a publication of the National Safety Council. Note: Although
the information and recommendations contained in this publication have been compiled from sources
believed to be reliable, the National Safety Council makes no guarantee as to and assumes no
responsibility for the correctness, sufficiency, or completeness of such information or recommen-
dations. Other or additional safety measures may be required under particular circumstances.)

TABLE 11-2 Fall Arrester Reduction Factor

a

Type of Fall Arrester Range Recommendeda Comments

Inertia type, wire rope 0.5–0.7 0.7 for 0 < f < 2
Inertia type, synthetic 0.75–0.9 0.9 for 0 < f < 2
Friction type 0.5–0.75 0.7 for 0 < f < 2
Mechanical lever 0.9–1.0 1.0 for 0 < f < 2
No fall arrester used in fall arrest system N/A 1.0

a Recommended when exact value of fall arrester reduction factor, a, is not available.

TABLE 11-3 Body Gripping Device Reduction Factor

b

Belt or Harness Range Recommendeda Comments

Belt (nylon, 2 in wide) 0.8–0.9 0.9 for 0 < f < 2
Harness (full body, parachute style) 0.5–0.8 0.8 for 0 < f < 2
No belt or harness N/A 1.0

a Recommended when exact value of fall arrester reduction factor, a, is not available.

distance does not include any clearance required for elongation of the fall arrest system
(see Table 11-5) or the extension of the arms or legs of a supported person.

Safety Nets Where other fall protection is impractical, such as construction of bridges,
towers, and other structures, safety nets can stop a worker’s fall. The nets and anchorages
must meet standards and pass tests. OSHA requires a minimum breaking strength of
5,000 lb. Nets are placed to minimize the fall distance. Again, the longer the fall, the greater
the likelihood of injury. A net intended for stopping a falling person is a personnel net and
one intended for stopping falling materials is a debris net. Debris nets must be strong
enough to stop the size and weight of objects that could fall. Their mesh may be as small

11-3 PREVENTING FALLS AND INJURIES 149

TABLE 11-4 Shock Absorber Factor

s

Type of Shock Absorber Range Recommendeda Comments

Tear-the-stitches (TS) 0.2–0.6 0.6 for 0.1 < f < 2
Tear-the-fabric (TF) 0.3–0.7 0.7 for 0.5 < f < 2 (synthetic lifeline)
Tear-the-fabric (TF) 0.2–0.6 0.6 for 0.2 < f < 2 (5/16-in diameter wire rope)
No shock absorber used N/A 1.0

a Recommended when exact value of fall arrester reduction factor, a, is not available.

Figure 11-4. Conversion factor (c) versus fall distance (h). (Reprinted with permission from the
April 1981 issue of the National Safety News, a publication of the National Safety Council. Note:
Although the information and recommendations contained in this publication have been compiled
from sources believed to be reliable, the National Safety Council makes no guarantee as to and
assumes no responsibility for the correctness, sufficiency, or completeness of such information
or recommendations. Other or additional safety measures may be required under particular
circumstances.)

as 1/4 in, whereas the maximum mesh for a personnel net is 6 in. A safety net may serve
both purposes. Clearing debris regularly from the net will prevent it from injuring a falling
worker.

Catch Platforms Catch platforms, which are normally 2 ft wide, are placed at the edge
of a sloped roof to prevent someone who slides down the roof from falling to the ground.
They may not be necessary if workers use lifelines.

Preventing Objects from Falling

Housekeeping If objects such as tools, waste, and other items are left lying around on
an elevated surface, there is a chance that they will fall onto the surface below. Over-
flowing trash containers create the same hazard.

Standard Guardrail As previously explained, the standard guardrail has a toe board
and sometimes infill to prevent objects from falling to lower levels.

Fall Zone A fall zone is a fenced or guarded area where people at lower levels cannot
enter so that falling debris will not strike them. The guarding consists of overhead and
side protection of the occupied area. The protecting material must have enough strength
to provide protection for the size and weight of objects that could fall. Side protection pro-
tects occupants from splattering or scattering material.

Overhead Protection In some operations, materials travel above areas where people
are. Elevated conveyors and parts lines in assembly operations are common examples.
Overhead protection can prevent materials from falling on those below. From time to time,
fallen materials must be removed from the overhead screen or barrier, so the barrier must
be strong enough to support workers during the removal activities.

Covers Pipes, ducts, conveyors, and other equipment pass through holes in floors and
walls. The holes may be oversized for installation and maintenance activities. Openings
should be covered to prevent someone from falling through them or items from falling on
anyone below. When covers are not in place, other forms of protection may be needed.

Stacking and Storage Proper stacking and storage of materials can prevent objects
from falling. Keeping stored items away from openings and not stacking them above bar-
riers will help. Adequate work space and traffic aisles are needed to minimize the danger
of running into stacked items. Impact barriers for material handling equipment can reduce
the danger of knocking stacked materials over and damaging storage racks. For many kinds
of stacked materials, stepping the materials back with each higher tear increases stability

150 CHAPTER 11 WALKING AND WORKING SURFACES

TABLE 11-5 Approximate Additional Elongation of Fall Arrest
System Resulting from Shock Absorber (ft)

Starting Force Additional Elongation
Type of Shock Absorber (lb) (ft)

Tear-the-stitches 550 3.6
Tear-the-fabric 1,000 2.9

of the stacked materials. Cross ties also may be necessary to improve stability. Other
storage requirements for fire protection purposes are discussed in Chapter 16.

Reducing Energy Levels

In some cases, one can control energy in a falling body or a body that could fall. One
method is minimizing the vertical distance. The other is minimizing the weight of elevated
objects.

Reducing Injuries

Cushion the Impact Preventing falls is always the primary objective. However, a
variety of things can be done to prevent injury when people do fall. One is increasing the
stopping distance. Padding can help. In sports facilities, pads are applied to walls, poles,
and other vertical surfaces. In some sports, like gymnastics, floors surfaces are padded.
In motor vehicles, the dash, visors, and other interior surfaces are padded with energy-
absorbing materials. For building fires, one type of rescue device is a large inflated cube
that people can leap to. Fall-arresting devices cushion the impact and extend the distance
over which deceleration occurs.

Distribute the Forces If forces of impact are distributed over a larger area, the likeli-
hood of injury is reduced. Pads and cushions not only extend the stopping distance, but
distribute the forces over a larger area. The function of a suspension system inside a hard
hat or helmet is to distribute the impact force over a larger area. Knee pads for flooring
installers serve this same function. Knobs and controls that one can strike can be flat or
recessed to enlarge the impact area. Protruding elements on toys made from deformable
materials help distribute loads if a child falls on them. A safety harness usually will dis-
tribute the force of a fall over a larger area than a life belt.

11-4 APPLICATIONS

There are many kinds of walking and working surfaces and equipment involved with them.
The principles discussed in the preceding text apply to them. This section looks at a number
of them in more detail.

Stairs

Stairs are the most common device for helping people move from one elevation to another.
Normally built on structural supports called stringers, the main components of stairs are
the treads (the surfaces stepped on) and the risers (the vertical faces between the treads).
Most treads extend beyond the face of the risers; this leading edge is called the nosing.
As early as the ancient Egyptians,12 some stair standards existed. Currently, there are a
number of standards for stair design that can be found in OSHA regulations, building
codes, life safety codes, books on carpentry, and other sources.

There are a number of factors that affect stair safety. They include uniformity of
dimensions, slip-resistant treads, overall slope, visibility, structural strength, width, tread
depth, placement, and other features.

11-4 APPLICATIONS 151

Uniformity Stairs should have uniform dimensions for all steps in a flight. A person
walking up or down a set of stairs intuitively establishes a measure of what the stair dimen-
sions are and expects the dimensions found in the first step to occur for the others. A
sudden change in dimension can cause stumbling similar to when a person misjudges the
number of steps.

Slip Resistance Stair treads must have the same slip-resistance characteristics that
floors do. When people walk on stairs, they expect the resistance to be the same or very
similar to adjacent surfaces. Sudden changes may cause slipping or stumbling.

Slope The slope of a stairs is the ratio of riser height to tread depth. The preferred slope
for stairs is approximately 30° to 35° from horizontal, although standards differ on actual
values, and slopes may fall between 20° and 50°. Tread and riser dimensions should be
easy to establish with a tape or rule. Otherwise, it is difficult to lay them out or buy them.
Table 11-6 lists some combinations of tread and riser dimensions that result in slopes
between 30° and 40°. The Life Safety Code (NFPA 101) limits riser heights to 7 in,
minimum height to 4 in, and minimum tread depth to 11 in.

Visibility Visibility on stairs is very important. It includes having enough light to see
steps easily and avoiding glare that obscures the ability to see steps. For example, a
window or door placed at the base of a stairs can create glare that makes it difficult to see
steps. When one enters a building from bright outdoor conditions, minimum lighting levels
for stairs (often 1 to 5 footcandles) are inadequate because the eyes do not have time to
adjust to low light levels. Visibility also includes clear definition of tread nosing and avoid-
ance of surface finishes and textures that make one step blend in with another.

Structure Stairs must be able to carry an anticipated load. Standards for stairs include
minimum load capacity. OSHA requires a stairs to carry five times the normal live load
and not less than a moving concentrated load of 1,000 lbs. In fire exiting, one often plans
exit stairs to carry the maximum concentration of people for which there is space.

152 CHAPTER 11 WALKING AND WORKING SURFACES

TABLE 11-6 Some Acceptable Combinations of Stair Riser and
Tread Dimensiona

Angle to Horizontal Riser (in) Tread Depth (in)

30°35¢ 61/2 11
32°08¢ 63/4 103/4

33°41¢ 7 101/2

35°16¢ 71/4 101/4

36°52¢ 71/2 10
38°29¢ 73/4 93/4

40°08¢ 8 91/2

41°44¢ 81/4 91/4

43°22¢ 81/2 9
45°00¢ 83/4 83/4

46°38¢ 9 81/2

48°16¢ 91/4 81/4

49°54¢ 91/2 8

a 29 CFR 1910.24 (e).

Width Life safety codes define stair widths for exiting during fires. NFPA 101 gener-
ally requires stairs to be at least 44 in wide, unless there are fewer than 50 occupants at
all stories served by the stairs, which can then be at least 36 in wide. Chapter 16 gives
more information on life safety for exits, including stairs, doorways, and corridors.

Distractions One study13 filmed people walking down stairs. The study found that the
people who stumbled or fell usually did so at the same location on the stairs, even though
there were no changes in the physical characteristics of the stairs. The conclusion was that
as their heads moved below the floor opening, the people were distracted by the sudden
view of the large room. Many retailers have experienced similar effects when displays or
pictures are placed on landings or in view of people using stairs. Enclosing a stairs or
otherwise preventing such a visual distraction can help minimize this problem.

Other Features The number of steps included in a staircase can create hazards. A one-
or two-step change often is not seen and causes people to fall. Consequently, for small
changes in elevation, ramps are better than steps. Because climbing stairs is hard work
and too many steps can be tiring, multistoried buildings and long flights of stairs should
have landings to give people a chance to recover.

The base of a stairway should be free of hazards. For example, if someone fell down
a stairs into a glass wall or door, a severe injury could result. The base of a stairway also
should be free of objects that could cause injury. An example of this is people who use
stairs for storage because they do not want to carry items all the way up or down. Stairs
should be free of waste, like paper or other objects, that can create tripping or slipping
hazards.

Stairs must have handrails that will support a person’s weight. Handrails provide at
least two-point support during ascending or descending activities. Handrail cross sections
should be easy to grasp and should be placed according to life safety codes and other stan-
dard specifications. In addition to handrails along the sides of stairs, wide stairs should
have one or more handrails located at intermediate locations across the width of the stairs.

Ramps

Ramps have a hazard related to their slope because a force component runs parallel to
their surface and could contribute to slipping. To minimize slipping, ramps must have a
limited slope and a slip-resistant finish. The preferred angle for a ramp is 15° or less; the
maximum for access by the handicapped is 11°. The Life Safety Code (NFPA 101) limits
ramps to a 1 in 12 slope. For slopes of more than 15°, cleats are needed to help provide
traction. Ramps may have one or both sides open to the lower level. Unless protected by
guardrails, someone could fall from such ramps. Handrails are needed to assist those nego-
tiating them. Long ramps need landings similar to long stair runs.

Dock Plates and Gangplanks

Dock plates and gangplanks bridge gaps between a platform or surface and a vehicle or
ship. They often serve both pedestrian traffic and material-handling vehicles. Major
hazards for dock plates and gangplanks are structural failure, sliding out of position, falling
off supporting edges, and difficulty in placing them into position. Slipping and tripping
hazards and controls previously discussed also apply.

To reduce the possibility of structural failure, dock plates and gangplanks must
carry anticipated loads, and they should be labeled to show load capacity. They should be

11-4 APPLICATIONS 153

inspected regularly for defects or failures and they should be repaired or replaced when
defective or damaged.

To help prevent vehicles from running off their edge, dock plates should have a curb
or lip along their sides. Dock plates often are made from lightweight materials, like alu-
minum or magnesium, to make them easier to handle; some even have handholds. Some
have features that facilitate material-handling equipment or forklift trucks. Some dock
plates are integral parts of loading platforms and are equipped with powered devices to
adjust them to different positions without manual lifting.

Dock plates will slide if they are not locked into position. Some of the devices for
locking them into position are stop pins, cleats, or built-in flanges and blocks. Anchoring
methods should not create tripping hazards.

Ladders

Types There are many types of ladders. They are classified by material of construction
(wood, metal), load capacity, function, and design. Some ladders are classified as type I,
II, or III, depending on the standard loads (200, 225, and 250 lb) used for certain tests.
Most ladders are manufactured and sold for use. However, ladders called job-made ladders
are made on job sites. Ladders can be portable or fixed in place. Common types of portable
ladders are step, platform, straight, and extension ladders. Some ladders, such as those on
truck trailers, have custom designs to fit around other design elements. There are many
standards for ladder construction.

Hazards and Controls Ladder rungs or steps must have slip resistance to prevent slips
and falls. Especially for ladders used around wet, oily, and muddy conditions, rungs or
steps must have side protection, so a foot cannot slip sideways and off them. There must
be enough space between a rung and a wall behind it so the arch of the foot, not just the
toes, can fit on the rung. Flat rungs or steps should be very near horizontal when the ladder
is in position for use. If not, they create sliding forces parallel to the surfaces.

Ladders must withstand reasonable forces applied to them without collapsing or
having other structural failures. Inspections will help locate defects and ensure integrity.
Defective ladders should be repaired or thrown away. Misuse and improper use can create
structural failure. For example, an extension ladder must have a minimum amount of
overlap between sections. If not, the bending load at the connection will cause failure. The
exact amount depends on the ladder length.

Ladders can tip over sideways, tip over backwards, or slip out at the bottom, depend-
ing on ladder type. If the user of a straight or extension ladder leans out to reach some-
thing and the resultant force for the ladder and occupant falls outside the support area, the
ladder will tip over. An outrigger attachment at the top will reduce this hazard. Anchor-
ing or tying a ladder to a support structure will also prevent sliding. All ladders should
rest on a solid base because on soft soil the feet may sink in, causing tipping.

Step or platform ladders may collapse or tip if the spreaders are not fully opened
and locked. A load on the ladder may cause it to “walk,” twist, and close up when
spreaders are not fully extended and locked.

As one climbs up a ladder, the center of mass goes higher. The higher the center of
mass, the easier it is to tip a ladder over. Generally, users should never stand on upper
rungs or steps, although the type and length of ladder determines which rungs should not
be used.

Proper positioning will prevent straight or extension ladders from tipping over back-
ward. The preferred angle is 75° from horizontal. A rule of thumb is to place the feet of

154 CHAPTER 11 WALKING AND WORKING SURFACES

these ladders so that the horizontal distance from the support point at the top to the ladder
feet is one quarter of the working length of the ladder. If the angle formed by the base
with vertical is too large, these ladders will slide out at the bottom. To prevent sliding, the
top should be tied off and the bottom restrained. Special feet are available on some ladders
to reduce the chances of sliding.

When a straight or extension ladder provides a route to a higher work surface, the
top of the ladder should extend 3 ft above the upper surface. This provides a handhold
when getting on or off the ladder.

Metal ladders can conduct electricity. Therefore, they should not be used around
electrical conductors or equipment.

Inspect ladders regularly and before use for cracks, wear, sway, breaks, bends, and
other kinds of damage. Examine extension locks, bolts, fasteners, and feet for defects
or looseness. Remove defective ladders from service until they are properly repaired.
Unrepairable ladders should be destroyed and replaced.

People must learn how to use ladders correctly. They need to know how to select
them for the job, place them, carry them, and store them. Ladders are not intended for
transporting materials. If someone carries an object and cannot grasp onto the ladder, the
three-point support principle is violated. A slip is very likely to lead to a fall. Users should
clean their shoes and ladder steps or rungs to reduce the chances of slipping.

Scaffolds

Types There are many kinds of scaffolds: wood, metal, fixed, moveable. Many scaffolds
have patented designs and features. There are tubular, suspended, and special classes of
scaffolds. There are standards for most of these. Large scaffold systems require structural
design and analysis by people trained and qualified for such work.

Tubular Scaffolds There are two main types of tubular scaffolds: frame and tube.
Both are modular and are erected from components to fit particular job requirements.
Frame types have fewer individual parts and connections and have standard frame com-
ponents used to assemble and lock parts together.

Suspended Scaffolds Hanging scaffolds are classified by number of suspension
points, type of anchoring, and suspension system. Single-point suspension scaffolds
include a boatswain’s chair and a single person work cage. Suspended scaffolds usually
hang by ropes from cornice hooks, outrigger beams, or other anchors. Work platforms
assembled at a job site include the platform, guardrails, and suspension. Manufactured
stages have preassembled components. Powered or manually operated pulleys, winches
or other devices move platforms up and down. Proper rigging is very important.

Special Scaffolds There are many kinds of specialty scaffolds. Ladder jacks attach
to straight or extension ladders. Two ladders with ladder jacks will support planks between
them. Roofing brackets, anchored to a roof with steep slopes, support planks between them.
The brackets are nailed to a roof or are suspended with ropes and are removed after shin-
gles are in placed. Some masonry scaffold systems allow for incrementally jacking the
working surface upward as the courses of masonry are completed.

Another special type of scaffolding, called slip form scaffolding, combines concrete
forms with scaffolding. The scaffolding is raised as the concrete cures. In some cases,
these systems allow for continuous pouring of concrete.

11-4 APPLICATIONS 155

Planking Planking for scaffold work surfaces may be wood or metal. Wood planking
is a special grade of lumber free of knots and other defects that would reduce load cap-
acity. Cleats may lock planks in place. Many scaffolding accidents are the result of
unsecured and loose planks.

Loads A major hazard for scaffolding is overloading and structural failure. Often scaf-
folding is load tested before use. Scaffolding is rated light, medium, and heavy duty,
depending on designed working loads of 25, 50, and 75 lb/ft2, respectively. All load-
carrying components must meet design standards. Scaffolds should be inspected before
use. Complete assembly of all fastening bolts, connectors, and bracing is important. Ropes,
suspension fittings, wear on ropes, counterweight adequacy, outrigger beams, and clamp
tightness should all be checked.

Tipping For ground-supported scaffolds, a hazard is tipping over. Placing each leg on
a solid base will prevent tipping. Tying a scaffold to an adjacent building or structure also
will prevent tipping.

Falls Falls of people and objects from scaffolds is another hazard. Controls previously
discussed are appropriate.

Use Users of scaffolds must learn proper assembly, testing, inspection, and use. A qual-
ified scaffold designer should oversee many scaffold applications, particularly large and
complex scaffolding systems.

Elevated Work Platforms

Some work sites where assembly of scaffolding would be expensive require a temporary
work platform at some height. A number of mobile devices provide vertically adjustable
work platforms; some are self-propelled. One type of mobile device is an aerial basket, or
“cherry picker,” which can move vertically and horizontally. Other types may telescope
vertically. Platforms used around electrical equipment must be insulated from electrical
hazards. Properly positioned outriggers on some work platform devices provide stability
and ensure that the telescoping section is plumb. The use site may need preparation to be
sure that it is level. The surface also should be solid to prevent sinking of supports and
tipping of equipment.

Some powered platforms have controls at the platform or basket. A second set of
operator controls are located at ground level for general and emergency use. The platform
should lock at the level desired and should not be subject to free fall if there is a power
failure. Users must learn how to set up and operate elevated work platforms. Lifelines are
worn and connected to the platform to prevent workers from falling. Controls should be
fail safe and have features to prevent inadvertent actuation. Some controls are interlocked
to level indicator switches to prevent tipping the equipment over.

EXERCISES

1. A fixed stairs is to be constructed between two floors of a building. The distance
between floors (surface to surface), is 140 in. Using OSHA stairs criteria, determine

156 CHAPTER 11 WALKING AND WORKING SURFACES

(a) how many steps are needed

(b) the depth of each tread and the height of each riser

(c) the stairs slope for your solution

2. A straight ladder that has a length, L, of 35 ft is placed against a building that is
50 ft tall. The ladder forms the desired angle with the wall, the base being L/4 ft from
the wall. Assume the ladder weighs 90 lb and the person climbing on it weighs
200 lb. Assume that the person’s center of gravity acts 3 ft vertically from the point
of contact on the ladder rungs. The coefficient of friction between the ladder feet
and surface it rests on is 0.5.

(a) How far up the ladder can the worker go before it slides out at the bottom?

(b) If the worker stands 3 ft from the top of the ladder, how much force is required
to tip the ladder away from the wall, assuming the force is acting horizontally
against the top of the ladder? Neglect vertical forces at the wall.

3. A worker is struck by a 30-in long piece of pipe weighing 1.92 lb/ft. The pipe fell
out of an overflowing trash can from a platform at a level 70 ft above the worker’s
head.

(a) What was the velocity of the pipe when it struck the worker?

(b) What is the kinetic energy of the pipe at the point of impact?

4. While walking on a level surface, a person exerts a force, F, of 100 lb from the hip
joint to the shoe of the forward foot just at the time the forward foot is planted fully.
Assume the leg forms an angle of 15° with the vertical. What coefficient of friction
is required to prevent the shoe from slipping on the floor?

5. A hemispherical plastic skylight is located on a roof directly adjacent to a work
surface for air conditioning equipment. The skylight is not designed to carry the
weight of a person. The work surface is about 44 in above the skylight and there are
no access steps to it. What forms of protection would protect a worker who might

(a) fall from the platform onto the skylight?

(b) step on the skylight as a means to get onto the platform?

What standards should one apply to this situation?

REVIEW QUESTIONS

1. Define tripping.

2. Identify at least three tripping hazards.

3. What factors contribute to lack of visibility of tripping hazards?

4. What controls will help remove tripping hazards?

5. Define slipping.

6. Identify at least three hazards that may cause slipping.

7. What activities and environmental conditions contribute to slipping?

8. Name three types of instruments for measuring slipperiness.

9. Name five controls to prevent slipping.

10. What factors contribute to injury from falls?

REVIEW QUESTIONS 157

American National Standards Institute, New York:
A10.4 Safety Requirements for Personnel Hoists and

Employee Elevators.
A10.8 Safety Requirements for Scaffolding.

A10.11 Safety Requirements for Safety Nets.
A10.18 Construction Safety Requirements for Temporary

Floor and Wall Openings, FlatRoofs, Stairs, Railings,
and Toeboards.`

158 CHAPTER 11 WALKING AND WORKING SURFACES

1 Szymusiak, S. M., and Ryan, J. P., “Prevention of
Slip and Fall Injuries,” Part 1, Professional Safety,
June: 11–15; Part 2, July: 30–35 (1982).

2 Refer to ASTM F 609, Standard Test Method for
Using a Horizontal Pull Slipmeter (HPS).

3 See ASTM E 303, Standard Test Method for Mea-
suring Surface Frictional Properties Using the British
Pendulum Tester.

4 See ASTM F 489, Standard Test Method for Using
a James Machine; D 2047, Standard Test Method for
Static Coefficient of Friction of Polish-Coated Floor
Surfaces as Measured by the James Machine and D
6205, Standard Practice for Calibration of the James
Static Coefficient of Friction Machine.

5 See ASTM F 1677, Standard Test Method for
Using a Portable Inclineable Articulated Strut Slip
Tester (PIAST) and ASTM F 1678, Standard Test
Method for Using a Portable Articulated Strut Slip
Tester (PAST).

6 See ASTM F1679, Standard Test Method for Using
a Variable Incidence Tribometer (VIT) and ASTM D
5859, Standard Test Method for Determining the
Traction of Footwear on Painted Surfaces Using the
Variable Incidence Tester.

7 29 CFR 1910.23(e) and 29 CFR 1926.500(f).

8 49 CFR 399 subpart L.

9 29 CFR 1910 and 1926.

10 Deuteronomy 22:8, Revised Standard Version
Bible, Thomas Nelson and Sons, New York, 1952.

11 Sulowski, A. C., “Assessment of Maximum Arrest
Force,” National safety News, April: 50–53 (1981).

12 Szyumusiak, S. M., and Ryan, J. P., “Prevention
of Slip and Fall Injuries,” Part 2, Professional Safety,
July: 30–35 (1982).

13 Archea, J., Collins, B. L., and Stahl, F., Guide-
lines for Stair Safety, Building Sciences Series 120,
National Bureau of Standards, Washington, DC, May
1979.

11. What are four objectives of fall protection?

12. What kinds of controls prevent people from falling?

13. Identify the elements of the standard guardrail and the function of each.

14. Explain why guardrails should be at least 42 in high.

15. Explain the components of fall-limiting devices and the function of each.

16. Name seven controls for preventing objects from falling.

17. What are two ways to reduce injuries from falls?

18. Identify hazards and hazard controls for each of the following:

(a) stairs

(b) ramps

(c) gangplanks

(d) dock plates

(e) ladders

(f) scaffolds

(g) elevated work platforms

NOTES

BIBLIOGRAPHY

A10.28 Safety Requirements for Work Platforms Sus-
pended from Cranes or Derricks.

A10.32 Personal Fall Protection Safety Requirements for
Construction Demolition Operations.

A14.1 Safety Requirements for Portable Wood Ladders.
A14.2 Safety Requirements for Portable Metal

Ladders.
A14.3 Safety Requirements for Fixed Ladders.
A14.4 Safety Requirements for Job-Made Wooden

Ladders.
A14.5 Safety Requirements for Portable Reinforced

Plastic Ladders.
A14.7 Safety Requirements for Mobile Ladder Stands and

Mobile Work Platforms.
A14.9 Safety Requirements for Ceiling Mounted Disap-

pearing Climbing Systems.
A14.10 Special Duty Ladders.
A90.1 Safety Standard for Belt Manlifts.
A92.2 Vehicle-Mounted Elevating and Rotating Aerial

Devices.
A1264.1 Safety Requirements for Workplace Floor and

Wall Openings, Stairs, and Railing Systems.
A1264.2 Provision of Slip Resistance on Walking/

Working Surfaces.
Z359.1 Requirements for Personal Fall Arrest Systems,

Subsystems, and Components.
ANSI/ALI ALCTV, Safety Requirements for Cons-

truction, Testing and Validation of Automotive
Lifts.

ANSI/ALI ALIS, Safety Requirements for Installation
and Service of Automotive Lifts.

ANSI/ALI ALOIM, Safety Requirements for Operation,
Inspection and Maintenance of Automotive Lifts.

American Society of Mechanical Engineers, New York:
A17.1 Safety Code for Elevators and Escalators.
A17.2 Guide for Inspection of Elevators, Escalators, and

Moving Walks.
A17.3 Safety Code for Existing Elevators and Escalators.
A17.4 Guide for Emergency Evacuation of Passengers

from Elevators.
A17.5 Elevator and Escalator Electrical Equipment.
A18.1 Safety Standard for Platform Lifts and Stairway

Chairlifts.
A120.1 Safety Requirements for Powered Platforms for

Building Maintenance.
B56.10 Safety Standard for Manually Propelled High Lift

Industrial Trucks.
American Society for Testing and Materials, West Con-

shohocken, PA:
C1028, Standard Test Method for Determining the Static

Coefficient of Friction of Ceramic Tile and Other Like
Surfaces by the Horizontal Dynamometer Pull-Meter
Method.

D5859 Standard Test Method for Determining the Trac-
tion of Footwear on Painted Surfaces Using the Vari-
able Incidence Tribometer.

D6205 Standard Practice for Calibration of the James
Static Coefficient of Friction Machine.

F462 Consumer Safety Specification for Slip-Resistant
Bathing.

F469 Standard Test Method for Using a James Machine.
F609 Test Methods for Using a Horizontal Pull Slipme-

ter (HPS).
F802 Guide for the Selection of Certain Walkway Sur-

faces when Considering Footwear Traction.
F1240 Guide for Categorizing Results of Footwear Slip

Resistance Measurements on Walkway Surfaces with
an Interface of Various Foreign Substances.

F1637 Practice for Safe Walking Surfaces.
F1646 Standard Terminology Relating to Safety and Trac-

tion for Footwear.
F1677 Standard Test Method for Using a Portable

Inclineable Articulated Strut Slip Tester (PIAST).
F1678 Standard Test Method for Using a Portable

Articulated Strut Slip Tester (PAST).
F1679 Standard Test Method for Using a Variable

Incidence Tribometer (VIT).
F1694 Standard Guide for Composing Walkway Surface

Evaluation and Incident Report Forms for Slips, Stum-
bles, Trips and Falls.

F2047 Standard Test Method for Static Coefficient of
Friction of Polich-Coated Floor Surfaces as Measured
by the James Machine.

F2048 Standard Practice for Reporting Slip Resistance
Test Results.

G115 Standard Guide for Measuring and Reporting Fric-
tion Coefficients.

Institute of Electrical and Electronic Engineers, New York:
IEEE 1307 Standard for Fall Protection for Utility
Work.

Archea, J., Collins, B. L., and Stahl, F. I., Guidelines
for Stair Safety, Building Sciences Series 120, National
Bureau of Standards, Washington, DC, May 1979.

Brungraber, R. J., An Overview of Floor Slip-Resistance
Research, Technical Note 895, National Bureau of Stan-
dards, January 1976.

Burkhart, Mathew J., McCann, Michael, and Paine,
Daniel M., Elevated Work Platforms and Scaffolding,
McGraw-Hill, New York, 2000.

Carson, D. H., Archea, J. C., Margulis, S. T., and
Carson, F. E., Safety on Stairs, Building Sciences Series
108, National Bureau of Standards, Washington, DC,
November 1978.

Chang, Wen-Ruey, Courtney, Theodore K.,
Grongvist, Raoul, and Rdfern, Mark, eds., Measur-
ing Slipperiness: Human Locomotion and Surface
Factors, CRC Press, Boca Raton, FL, 2003.

Cohen, H. H., and Compton. D. M. J., “Fall Accident Pat-
terns,” Professional Safety, June: 16–22 (1982).

Di Pilla, Steven, Slip and Fall Prevention: A Practical
Handbook, CRC Press, Boca Raton, Fl, 2003.

Ellis, J. Nigel, Introduction to Fall Protection, 3rd ed.,
American Society of Safety Engineers, Des Plaines, IL,
2001.

English, William, Slips, Trips and Falls: Safety Egni-
neering Guidelines for the Prevention of Falling
Accidents, Hanrow Press, Rancho Santa Fee, CA, 1989.

Injuries Resulting From Falls on Stairs, Bulletin 2214,
Bureau of Labor Statistics, U.S. Department of Labor,
Washington, DC, August 1984.

BIBLIOGRAPHY 159

Irvine, C. H., “Measurement of Pedestrian Slip Resis-
tance,” Professional Safety, December: 30–33 (1984).

King, R., and Hudson, R., Construction Hazard and Safety
Handbook, Butterworths, London, 1985.

NFPA 101 Life Safety Codes, National Fire Protection Asso-
ciation, Boston, MA.

Rosen, S. I., The Slip and Fall Handbook, Hanrow Press,
Rancho Santa Fee, CA 1983.

Szymusiak, S. M., and Ryan, J. P., “Prevention of Slip and
Fall Injuries,” Part 1, Professional Safety, June: 11–15;
Part 2, July: 30–35 (1982).

160 CHAPTER 11 WALKING AND WORKING SURFACES

CHAPTER 12
ELECTRICAL SAFETY

161

The use of electricity as a source of power has become extremely commonplace. There
are very few homes in the United States and other developed countries that do not have
electrical service. We are in the electronic and information age, in which electrical and
electronic equipment makes things cheaper and more convenient and provides new com-
munication and information capabilities.

As with all forms of energy, electricity has certain hazards associated with it. The
goal is to eliminate or control these hazards.

12-1 FUNDAMENTALS OF ELECTRICITY

An understanding of the hazards and safeguards for electricity begins with an under-
standing of basic electrical phenomena.

Ohm’s Law

The most important principle of electricity is Ohm’s law, which defines the flow of elec-
trical energy. It states that electron flow, I, called current, is a function of electrical poten-
tial, V, between two points and the resistance, R, between them. Ohm’s law is stated as

(12-1)

where

I is in amperes,

V is in volts, and

R is in ohms.

Resistance is a function of the material over which electrons move. If electrical energy or
charge is to move from one point to another, there must be a difference in energy level
between the two points. There must also be some conductive material that connects the
two points.

If there is more than one path between two points that differ in electrical energy
level, the electrons will flow primarily through the path of least resistance.

Current Density

Current density is the amount of current flowing through a conductor per unit of cross sec-
tional area. If the area is large, the current density is low. Current and current density are
important for safety.

I
V

R
= ,

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Resistance

All materials exhibit some resistance to the flow of electricity. Materials that allow elec-
trons to flow easily are conductors. Some good conductors are copper, other metals, water,
and electrolytic fluids. Materials that do not allow electrons to flow easily are called
insulators. Examples of insulators are rubber, glass, wood, air and other gases, and most
plastics.

The total resistance to the flow of electrons is the sum of all resistances presented
by the flow path. The flow path can be created by one or more materials. For a single
material of length l and a given cross-sectional area, the resistance, R, is given by

(12-2)

where

r is resistivity in ohms per unit length and

s is conductivity in unit length per ohm.

Resistivity and conductivity of various materials are found in reference tables. Equation
12-2 shows that resistivity and conductivity are reciprocals, with conductivity the more
commonly used property. Table 12-1 gives resistivity for selected copper wire sizes.

Heating

The fact that a material creates a resistance to electron flow gives rise to another impor-
tant phenomenon for safety engineering. The temperature of a conductor will rise as the
current flow increases. The energy lost to resistance changes to heat energy, a process
called Joule heating. The amount of heat produced can be determined from Joules law,

P = I 2R, (12-3)

where P is power in watts.

The increase in temperature depends on the amount of heat produced during Joule heating
and how well heat transfers to the surrounding environment through convection, conduc-
tion, and radiation.

Another kind of electrical heating is inductive heating, which occurs when metal is
placed or located inside a magnetic field. Inductive heating is highest inside an inductive
coil. When high levels of alternating current pass through the coil, the magnetic reluctance
of the metal causes it to heat up. Any metal in the field, including jewelry worn by
someone, will heat up.

R l
l

= =r
s

,

162 CHAPTER 12 ELECTRICAL SAFETY

TABLE 12-1 Electrical Resistivity of Selected Copper Wire

Resistivity r Cross Section
Gauge (ohms per 1000 ft at 20°C) (in2)

0 0.09827 0.08289
4 0.2485 0.03278

10 0.9989 0.008155
12 1.588 0.005129
14 2.525 0.003225
18 6.385 0.001276

Arcing

Arcing occurs when current flows through air between two conductors that are not in direct
contact. Arcing produces light as electrons move across the gap between the conductors.
Because dry air is a poor conductor, the distance over which an arc will travel between
conductors is small. The distance over which arcing will travel in dry air increases with
an increase in voltage between the conductors. We observe arcing in the form of light-
ning; we see it when a switch or other electrical contact is opened or closed; we see it in
the contact between brushes and commutator in many electric motors. Arching is a func-
tion of voltage between conductors, the conductivity of the medium between them, and
the distance between conductors.

12-2 ELECTRICAL HAZARDS

Electricity and electrical equipment create or contribute to a number of hazards. The
most common ones are electric shock, heat, fire, and explosion. Electricity may produce
other hazards indirectly. For example, when electricity energizes equipment, mechanical
hazards may result. Some electrically powered devices produce harmful levels of X-rays,
microwaves, or laser light. Certain equipment may create dangers from magnetic fields.
Haddon’s energy theory (see Chapter 9) helps people analyze electrical hazards.

There are many other kinds of indirect hazards that electrical and electronic equip-
ment create or to which they contribute. For example, failure of electrical power can
make building interiors dark and can make exiting dangerous or impossible. Failures of
computer equipment or electronic sensors can contribute to hazards in processes or control
systems in aircraft, industrial plants, or other places. Radio frequencies, field-induced cur-
rents, or static buildup can interfere with critical electronic equipment and can cause fail-
ures unless adequately shielded or insulated. This book does not detail these kinds of
electrical and electronic hazards and controls for them.

Electric Shock

Electric shock refers to current passing over or through a human body or its members and
to the injuries that result. For electric shock to occur, a person must become part of an
electric circuit; that is, a person must become a conductor between two points that differ
in electrical potential.

Electric shock effects are mainly a function of the amount of current that flows
through the body. Besides current, other properties of electricity that affect the severity of
shock include voltage, type of current (direct current [DC] or alternating current [AC]),
and frequency of alternating current. Length of exposure and the part of the body through
which the current passes are also important determiners of the probability and severity of
injury. The effects are summarized in Table 12-2. Figure 12-1 presents shock effects from
electricity of various forms. In general, alternating current is more dangerous than direct
current and 60Hz is more dangerous than high-frequency current.

As little as 35mA of current has produced heart fibrillation when the current is
applied directly to heart tissue. Currents as low as 50mA at 120V and 60Hz have caused
death. There is a threshold current at which a tingling feeling occurs; at higher current
levels, there is pain; at even higher currents, muscles contract involuntarily. Normally, the
brain sends electrical impulses to muscles, causing them to contract. An externally applied
current can produce the same result, and at some level, the external current dominates
brain impulses. People who have experienced involuntary contraction say they “can’t let

12-2 ELECTRICAL HAZARDS 163

go.” The effect may vary, depending on what muscles are affected. If chest muscles are
contracted by an external current, the normal contraction–relaxation cycle for breathing
cannot occur. This can produce asphyxiation. A shock that produces muscle contractions
often will cause sudden contractions at many locations in the body. People who “jump”
from a ladder when shocked or “jump” away from a source of shock are often experi-
encing rapid involuntary muscle contraction.

Certain currents cause fibrillation, which is a disruption of the normal, cyclical con-
traction of heart muscle. Compared with other muscle tissue, heart muscle tissue has the
unique ability to generate an electrical pulse. One location in the heart muscle dominates
and starts the synchronous contraction process of heart muscle. An externally applied
current can disrupt the synchronous pulse and can cause fibrillation. Then each local
element of heart tissue generates its own current, which causes local contraction. During
this random contraction of local tissue, the heart loses coordinated pumping action.

The current that is likely to cause fibrillation is called a probability current. For a
60-Hz current, the fibrillation threshold probability current I, for an arm-to-arm or arm-
to-leg connection are given by Lee1 as

(12-4a)

and

(12-4b)

where

Ip is the current in microamperes at which p percent of the population is affected,

W is body weight in pounds, and

t is time of exposure in seconds (5 s is maximum).

I
W

t99 5
1 2

150
495. % ,= + ()

I
W

t0 5
1 2

150
165. % = + ()

164 CHAPTER 12 ELECTRICAL SAFETY

TABLE 12-2 Effects of Electricity on the Human Body

Current (mA)

Direct 60 Hz 10,000 Hz

Effect Men Women Men Women Men Women

Slight sensation on hand 1 0.6 0.4 0.3 7 5
Perception threshold 5.2 3.5 1.1 0.7 12 8
Shock: not painful, muscle 9 6 1.8 1.2 17 11

control not lost
Shock: painful, muscle control 62 41 9 6 55 37

not lost
Shock: painful, let-go 76 51 16 10.5 75 50

threshold
Shock: painful and severe, 90 60 23 15 95 63

muscle contractions,
breathing difficult

Shock: possible ventricular 500 500 100 100 — —
fibrillation from 3 s duration

Short shocks lasting t seconds — — 165(t)1/2 165(t)1/2 — —
High-voltage surge 50a 50a 13.6a 13.6a — —

a Watt-seconds or joules.

For leg-to-leg connections, a current 10 times greater is needed to achieve the same prob-
abilities.

Electric shock effects are a function of the resistance of the tissue involved in con-
duction. The resistance of the skin varies widely, depending on the moisture present from
sweat or water. The resistance of wet skin is approximately 1,000ohms. Below the skin
the resistance of tissue is very low because it is essentially water or electrolyte.

High currents can burn tissue. Heating and arcing cause serious tissue damage. The
areas of the skin that make contact with a conductor or where current enters or exits the
body exhibit more serious tissue and burn damage than some internal tissue.

Heating and Fire

One of the leading causes of fires is electricity and electrical equipment. Many fires are
caused when more current flows through conductors than their designed capacity, causing

12-2 ELECTRICAL HAZARDS 165

Figure 12-1. Effects of 60 Hz AC electric current on a 150-lb man. (Reprinted by permission. Copy-
right © by The Instrumentation, Systems and Automation Society, 1965. From Electrical Safety
Practices.)

excessive heating that can ignite surrounding materials. Poor connections are another
cause. As the contact areas between conductors become smaller, the current increases at
the connections. This may increase temperatures at connections enough to cause compo-
nents to glow. Poor maintenance, vibration, abuse, physical damage, and other factors may
cause electrical “shorts”—current passing through routes it is not intended or designed to
travel. When there is very poor contact, arcing may result and may ignite nearby com-
bustible materials.

Explosions

Arcing in the presence of an atmosphere containing combustible dust or flammable vapors
may cause an explosion. Even low-energy discharges of static electricity can initiate major
disasters. Later chapters cover the principles of fire, combustion, and explosions.

12-3 CONTROL OF ELECTRICAL HAZARDS

There are a variety of controls that can reduce or eliminate electrical hazards. Groups of
controls are physical controls, switching devices, grounding and bonding, ground fault
circuit interrupters, and procedures. Electrical hazard controls also may eliminate or reduce
other hazards. The National Electric Code and other codes, regulations, and standards,
provide detailed specifications and procedures for safeguarding electrical equipment and
systems.

Physical Controls

Physical controls refer to materials used, design of components, and placement of elec-
trical equipment. Shielding, enclosing, and positioning of electrical devices can reduce
contact with humans, other equipment, or hazardous materials and environments.

Wire Size and Length Equation 12-2 suggests that the longer a wire of a given cross
section or size, the greater the resistance. Also, the higher the resistance, the more the wire
will heat when current flows. Each gauge and type of wire has a recommended maximum
length to limit its temperature and safe use.

Location When possible, electrical equipment should be placed where people and other
equipment cannot come into contact with it. For example, poles keep power distribution
lines out of people’s reach and above most vehicles and equipment. Buried power lines
reduce the likelihood of contact even further.

When distribution lines pass through or are located in the “people” zone, shields,
conduit, and barriers should protect them. For example, covers protect power lines extend-
ing from atop a pole to below ground. Locked gates and fences keep people, animals, vehi-
cles, and other things out of power distribution substations.

Conduit and Protective Coverings One of the reasons for placing electrical lines in
metal conduits is to prevent physical damage to them. Another reason is to reduce the
chance that people will contact energized conductors. The National Electric Code speci-
fies the number of conductors, capacities, and other factors that determine the size of con-
duits and related fittings that are part of the conduit system.

166 CHAPTER 12 ELECTRICAL SAFETY

Nonconductive materials cover most electrical wires. There are a variety of protec-
tive materials and types of coverings. Protective materials have ratings for specific kinds
of environments and conditions. Coverings may protect individual conductors, groups of
them, or both. A common example is extension cords that have light-, medium-, or heavy-
duty ratings. The rating does not indicate electrical capacity. The rating depends on the
thickness and type of covering and indicates how well the cord can withstand physical
abuse.

Sealed Equipment When switches are turned on or off, an arc may be generated as
the electrical contacts approach or separate. Similarly, electric motors arc as the brushes
contact the commutator or slip rings. If an incandescent light bulb breaks, the filament
will glow momentarily until it burns and breaks. When events such as these occur in an
atmosphere containing a flammable mixture of air and gas or dust, a fire or explosion may
result. To prevent this, special electrical equipment is installed in hazardous environments.
This electrical equipment (switches, motors, lighting fixtures, conduits, etc.) is sealed to
separate heat and sparks from the hazardous environment and to reduce the chance
of physical damage. There are three classes of hazardous environments and divisions
within the classes. Special electrical equipment is rated on its ability to comply with
standards for each class and division. Table 12-3 gives a summary of hazardous location
classifications.

Proper Connections There are many ways to connect electrical conductors: plugs,
receptacles, screw terminals, wire nuts, and other special fasteners. For assembled con-
nections, the screws or other fasteners are tightened to be sure that the conductors make
good contact with each other. In some cases, codes specify the force or torque required
for a connection because later vibration, corrosion, creep of materials (see Chapter 10),
damage, and other factors may reduce the connecting force, thereby reducing the contact
area between conductors or between a conductor and a fastener. Unless the connections
are tight and stay that way, contact areas get smaller and current density increases, result-
ing in a connection heating up and even glowing. In some applications, one should inspect
connections from time to time to ensure that they are tight and in good condition.

As noted in Chapter 10, one problem with aluminum wire that was used in the late
1970s was creep. An additional problem concerns corrosion. In contrast to copper oxide,
aluminum oxide is not a good conductor. As aluminum wire corrodes, aluminum oxide
forms on the outside of the wire, and resistance increases, producing more heat and accel-
erating corrosion. This problem may lead to fire.

Isolation and Double Insulation Another form of physical control is separating ener-
gized portions of electrical equipment from those components that people can contact (iso-

12-3 CONTROL OF ELECTRICAL HAZARDS 167

TABLE 12-3 Major Hazardous Location Classificationsa

Class Description

I Locations where flammable gases or vapors are or may be present in the air in quantities
sufficient to produce explosive or ignitable mixtures

II Locations that are hazardous because of the presence of combustible dust
III Locations that are hazardous because of the presence of easily ignitable fibers or flyings that

are not likely to be in suspension in air in quantities sufficient to produce ignitable mixtures

a Classifications are further divided into divisions. See NFPA 70.

lation). Several means can accomplish this. Conductors can be separated from contact by
covering them with nonconductive materials (insulation). Another method is to provide
two layers of enclosure for energized components. At least one of the layers must be non-
conductive, and the nonconductive layer must separate a user from possible contact with
any energized component (double insulation). Most portable power tools (drills, saws, etc.)
have internal components that cannot energize any portion of the external surface.

A person who works on electrical distribution lines sometimes stands on a rubber
pad rated for the work being done. The pad is a form of isolation. It insulates the worker
from other conductors so that current will not pass through the worker’s body.

Other equipment relies on isolation. Line worker’s tools have nonconductive
handles; aerial baskets and their controls use nonconductive material to connect them to
the lifting arm so that current cannot pass through the basket. For cranes, devices are avail-
able that prevent current from flowing to the cab and chassis if the boom gets close to or
contacts an overhead power line.

Overcurrent Devices

Overcurrent devices limit the current that can flow through a circuit or electrical device.
If current exceeds a given limit, the device shuts off power. Fuses and circuit breakers are
two common overcurrent devices.

Fuses When placed in a circuit and current in the circuit exceeds some limiting
value, the material in a fuse (usually lead or a lead alloy) heats above its melting
point and separates, thereby stopping the flow of current. If the overcurrent is very large,
components of the circuit or equipment connected to it may be damaged, because the
fuse heats and melts too slowly. Fuses come in various sizes and shapes for different pur-
poses. They may protect very low current electrical circuits or large distribution lines.
There are fast-acting and slow-acting fuses. Codes specify what types are to be used in
specific applications.

Circuit Breakers Circuit breakers are a form of switch that opens when current passing
through them exceeds some designed limit. There are two kinds of breakers, each with a
different principle of operation. One type opens when the temperature of the breaker
reaches a predetermined level. The temperature of the environment around the breaker can
affect its response. The second type is magnetic, which opens when a predetermined
current level is reached. Environmental temperature has less affect on this type of breaker.
There are many different breaker designs. Codes specify what types to use in certain
applications.

Switching Devices

In addition to overcurrent devices, other switching devices can reduce or eliminate elec-
trical hazards. They include lockouts, interlocks, and thermal or overspeed switches.

Lockouts Some switching devices use lockout devices and procedures. A lockout pro-
cedure involves placing a lock on a switch or other device to prevent the switch or equip-
ment from being turned on or energized. As illustrated in Figure 12-2, one kind of lockout
device has holes for several locks. Each person who works on equipment that can be ener-
gized by the switch places a lock through the lockout device. No one can open another
person’s lock and the switch will not operate until all locks are removed. A lockout pro-

168 CHAPTER 12 ELECTRICAL SAFETY

cedure prevents power from being applied by someone who does not realize that another
person is working on a circuit or its equipment.

Interlocks An interlock is a switch intended to prevent access to an energized or dan-
gerous location. Interlocks are often attached to access doors, panels, and gates. When a
door opens or a panel is removed, power to equipment is shut off by the interlock switch.
Operator seats often have interlocks. When the operator leaves the seat, power is cut off.
In some applications, interlocks that fail to work may not be detected, which will leave
equipment energized and in a dangerous condition.

Thermal and Overspeed Cutouts The temperature of an electric motor will rise
during use. If the temperature exceeds a certain value, a dangerous condition may exist.
A temperature-sensitive switch with a preset temperature limit can interrupt power. Some
electrical motors, equipment with resistance heaters (such as hair dryers), and other elec-
trical equipment have thermal cutout switches.

12-2 ELECTRICAL HAZARDS 169

Figure 12-2. Examples of
lockout devices.

There are many kinds of thermal switches. Some are normally open, some closed.
Different switches have different preset action temperatures. Some operate one time,
whereas others reset automatically after the temperature returns to a preset value. Still
others have a manual reset button.

Overspeed switches sense when a motor or other device operates too fast. Exces-
sive speed may create dangerous conditions or may indicate failure in the equipment. If a
motor reaches excessive speed, the switch interrupts power to the equipment.

Grounding and Bonding

Grounding and bonding control the electrical potential between two bodies. If there is a
difference in potential between two bodies, a conductor between them will allow charge
or current to flow. That flow may be dangerous, particularly as a source of ignition.

Bonding In bonding, two bodies have a conductor between them. As illustrated in
Figure 12-3(b), bonding equalizes charge between the two bodies; it does not remove
charge from them. Bonding often controls static charge buildup. Bonding is not a protec-
tion for electric shock, because a person can still become a conductor between a charged
body and a ground.

Grounding In grounding, one or more charged bodies have a conductor between
them which is also connected to an electrical ground. Grounding removes charge from the
bodies, as shown in Figure 12-3(c).

Grounding is usually accomplished by driving a conductive rod (usually copper) into
the ground and attaching ground connections to it. Electrical codes specify size and other
requirements for ground rods and ground conductors.

Grounding may protect people from electric shock. In 120-V electrical circuits, an
extra conductor connects electrical equipment that people may contact with a ground.
Although energized parts could shock someone who contacts them, the current most likely
will flow through the ground wire, not through the person, if the parts connect to the ground
wire.

Grounding of electrical equipment may not provide full protection. The ground con-
nection from receptacle to ground rod may not exist or may have a break, rendering the
ground connection to the equipment useless. If a device has a three-prong plug and
someone has cut off the ground tab, the device is not grounded. Testing will determine the
integrity of a grounding system. One type of low-cost ground testing device plugs into a
receptacle. Colored display lights tell if the ground works properly and if the polarity of
the circuit is correct. Another type of instrument measures leakage current. The ground is
not adequate if there is too much current leaking from the circuit.

170 CHAPTER 12 ELECTRICAL SAFETY

Figure 12-3. Grounding compared with bonding.

Capacitors, chokes, and transformers retain electrical charge after external power is
cut off. This charge will dissipate slowly, and one cannot tell by inspection if charge
remains. In such cases, a grounding or shorting stick or hook can be used to discharge the
energy. Because the tools will not remove all the charge at once, the tool may have to be
applied several times to remove the charge. Some people leave a tool in place during work
on equipment with devices storing electrical charge.

Ground Fault Circuit Interrupter

Another means to protect people from electric shock is a ground fault circuit interrupter
(GFCI). A GFCI is a fast-acting circuit breaker that quickly senses very low current levels.
Some GFCIs sense as little as 2mA and shut off current in as little as 0.02s. A GFCI
compares current normally flowing through the power distribution wire and the grounded
neutral wire of a circuit. The current flowing through one must pass through the other for
the circuit to work. If current is not equal, some electrical energy is flowing to ground
through other than the normal route, perhaps through a person. When the current is not
equal, the GFCI detects this current differential and shuts off the current.

GFCIs protect 110/120V circuits where users can form a ground with energized
equipment. GFCIs do not work on line-to-line connections found in distribution of 220V
and higher. The National Electric Code requires GFCIs for outdoor receptacles or circuits
and for bathrooms and other locations.

Low Voltage

In confined spaces and wet areas, it may be difficult to achieve grounding protection for
normal power. “Safety” low-voltage equipment can reduce the electrical hazard. These
special tools, lighting fixtures, power cords, and other electrical equipment are operated
at less than 24V. The safety low voltage power supply and its primary source at higher
voltages are isolated from each other. This special equipment may include additional safety
features for other than electrical hazards.

Smart Power Integrated Circuits

An emerging technology involves combining microelectronics and power controls. Smart-
power integrated circuits (PIC) can help reduce electrical hazards. These devices are con-
nected to a circuit and will have their own identification. The PIC will not permit current
to flow to a device that it does not recognize. For example, this concept may prevent
electrocution of a child who inserts a metal object into a receptacle.

Warnings

When there is a possibility that someone can gain access to energized electrical conduc-
tors and equipment, there should be warnings to indicate the dangers. The warning may
take several forms, such as signs and visual or auditory warnings. Chapters 7 and 33
address warnings.

Procedures

Work procedures for installation, use of, and maintenance of electrical systems and equip-
ment can reduce risk. Procedures differ for high-voltage power distribution, low voltage,

12-2 ELECTRICAL HAZARDS 171

and safety low voltage. Workers must learn these procedures. Electrical equipment for
consumers must have instructions that explain electrical hazards and how to prevent elec-
trical injury.

First Aid Anyone working with electrical circuits and equipment should know rescue
methods and first aid for electrical accidents. Too often, attempts at rescue in electrical
accidents result in a rescuer becoming part of the circuit and an additional victim.

Because respiratory arrest and fibrillation are common effects, knowledge of cardio-
pulmonary resuscitation (CPR) is essential for those who work with electrical circuits and
equipment. Without immediate treatment for these injuries, chances of survival are
minimal.

12-4 STATIC ELECTRICITY

Physics

Electrical charge will build up when there is motion or friction between two insulated or
partially insulated objects. The motion does not require rubbing or sliding. The likelihood
of charge being created is usually greater when the two interfacing materials are differ-
ent. Many activities produce static electricity. A common experience is static buildup on
one’s body from walking on carpet when the air is dry. A small arc occurs when a charged
person touches another person or something at a different electrical potential. Belts moving
over supporting rollers, sliding bulk material, the flow of fluids through pipes and hoses,
and vehicle tires on pavements produce static charge. Static charge buildup is greater when
the air has low moisture content. The amount of charge buildup and release of charge at
undesirable times and locations are the main concerns.

The amount of energy stored or discharged, E, through a spark or arc is

(12-5)

where

E is energy in joules,

C is capacitance in farads, and

V is potential in volts.

Capacitance is a property of a material. Capacitance for a person is approximately 100pF.
A walk over a carpet in dry air may produce as much as 50,000 V. A resulting spark would
release 0.125 J.

Hazards

The main hazard of static electricity is creation of an arc and ignition of certain vapor or
dust mixtures in air. Reference tables give minimum ignition energy for various mixtures.
Chapter 17 discusses this hazard further.

Controls

One control is minimizing the buildup of charge. Using materials that do not generate or
store as much charge as others can help. Bonding and grounding are the simplest ways to

E CV=
1

2
2 ,

172 CHAPTER 12 ELECTRICAL SAFETY

minimize charge buildup. Grounding is preferred because it removes charge. Humidifica-
tion of air in closed environments may help, but is usually more costly and less effective
in reducing risks.

Grounding or bonding wires reduce hazards during fueling operations, where
someone transfers fuel from one container to another. Conductive floors reduce risks in
hospital operating rooms, where anesthetic gases may be explosive under the right con-
ditions. In locations where static charge from clothing could be dangerous, workers wear
conductive clothing, particularly shoes. Clothing made from fabric that resists charge
buildup or is treated with antistatic chemicals can reduce risk. Conductive clothing, shoes,
and flooring used to control static charge may increase the hazard of electric shock from
sources other than static charge.

Training also can help reduce the hazards of static electricity. For example, some
retail gasoline stations post information to reduce the likelihood of static buildup when
customers slide in and out of their vehicle while fueling it or use cellular phones during
the refueling activity. Employers will want to make employees aware of activities and
operations that are likely to generate static charge.

There are instruments for measuring the presence and amount of static electricity.
The instruments measure electrical potential of charged objects or surfaces.

12-5 HOSPITAL PATIENTS

Medical patients may have equipment and instruments attached inside or outside their
bodies. Small currents leaking from one instrument to another may be sufficiently large
to cause injury or death. There are many ways a patient can become part of a circuit: a
patient could reach out and directly contact equipment; hospital staff could be in contact
with electric equipment and touch a patient; even a person cleaning the floor with a vacuum
cleaner could create a leakage current hazard. A serious hazard exists when a patient has
a catheter in or near the heart or has an electrical connection attached to or near the heart
during treatment, monitoring, or surgery.

A variety of techniques reduce the risk to a patient. Grounding and double insula-
tion help. Isolation of circuits and sensor leads, minimal current for equipment operation,
low voltages, and turning off unused equipment can all help. Shielding reduces magneti-
cally induced currents. Some patient situations can become very complex, requiring
special analysis to determine a safe solution. There are safe current limits and standards
for the safe use of electrical equipment in hospitals and medicine.2

12-6 LIGHTNING

Lightning is the sudden release of static buildup in clouds, particularly during thunder-
storms, which can produce very large currents. Lightning has occurred at nearly every
location on our globe. However, there is a wide range in frequency of occurrence. Each
year in the United States, lightning kills approximately 150 people and property damage
reaches millions of dollars. Lightning can cause external damage to property, such as struc-
tural damage, heating, and fire, as well as internal damage to electrical distribution and
communication and data systems within a building.

A system of lightning rods or air terminals connected to a special ground rod is the
normal method for providing external protection. Air terminals are placed strategically

12-6 LIGHTNING 173

along roof lines, on protruding building elements (chimneys, dormers, etc.), or in the form
of a protective grid. The air terminals intercept lightning discharges in their vicinity and
conduct the current to the ground.

Internal protection is achieved most commonly by providing common grounding
points for all systems in a building. Other means include the use of surge-diverting or pro-
tection devices on electrical equipment, placing electrical equipment distant from light-
ning protection equipment, shielding of equipment and wires, and use of stranded and
twisted overcurrent protection.

12-7 BATTERY CHARGING

Automobiles, trucks, industrial vehicles, and other equipment depend on lead-acid batter-
ies. These batteries can explode during charging operations, causing battery acid and par-
ticles from the case to injure the eyes or skin. Two types of explosions are possible: one
related to flammability of hydrogen gas and the other electrical in nature.

During charging, lead-acid batteries produce hydrogen gas from the electrolytic
fluid. If the hydrogen gas reaches a flammable concentration (4%–75% by volume of air)
in the air near the battery, a spark or flame can ignite it and can produce an explosion. The
arc may come from attaching or removing charging cables. An external heat or flame can
come from a variety of sources.

The second type of explosion can occur when making connections. An explosion
can occur if two batteries being connected are of different voltage or when joining termi-
nals of differing polarities.

To prevent the first type of explosion, dilute the air around the battery with uncon-
taminated air to keep hydrogen gas from reaching an explosive concentration. In a closed
battery charging room, an exhaust system is needed. Charging rooms must have charging
racks, and special coatings on walls and floors are desirable to prevent acid damage. Charg-
ing rooms should have an emergency eye wash fountain and emergency shower. Workers
must wear protective eyewear and other protective clothing.

To prevent the second type of explosion, make sure batteries being connected
together have the same voltage. Connect negative terminals to a ground last (for cars that
have a negative ground) and disconnected them first. Also, one should wear protective
eyewear during this operation.

EXERCISES

1. A worker was using a metal rod to unclog a spout at a grain elevator. The rod acci-
dently contacted a 7,200-V power line. The worker suffered burns and other injuries
that resulted from a subsequent fall. Estimate how much current was flowing through
the worker’s body. Assume a skin resistance of 80,000ohms.

2. An operator of a boom crane became part of a circuit when the boom touched a
12,000-V power line. Assuming a skin resistance of 18,000ohms, how much current
flowed through the crane operator’s body?

3. Soy protein dust requires 0.06J for ignition. A belt moving the material has a capac-
itance of 300pF. How many volts of electrical potential must accumulate on the belt
to reach sufficient energy for ignition?

174 CHAPTER 12 ELECTRICAL SAFETY

4. Each leg of a 150-lb hospital patient is attached to a different monitoring device.
Both devices have 120V, 60Hz power supplies. How much current must pass
through the patient to produce fibrillation at a 99.5% probability level if the expo-
sure time is 0.1 sec?

5. A copper wire will supply current to a 2,500-W electric space heater. The supply is
110V, 60Hz. What is the resistance of the heating device?

6. A copper wire supplying the heater in Problem 5 will be 6 ft long. What gauge is
required if the resistivity must stay below 1.5ohms/1,000 ft to prevent excessive
heating of the wire?

REVIEW QUESTIONS

1. State Ohm’s law.

2. What is

(a) current density?

(b) resistivity?

(c) conductivity?

3. How are resistivity and conductivity related?

4. State Joule’s law.

5. Explain what may cause an electrical conductor to heat up.

6. What causes arcing?

7. What are the four main hazards of electricity?

8. What electrical characteristics contribute to the danger of electrical shock?

9. Which electrical parameter is most associated with the likelihood of shock?

10. How does electricity cause fibrillation?

11. What characteristic of skin most affects its electrical resistance?

12. What causes the “can’t let go” phenomenon in electric shock?

13. How does electricity cause fires? Explosions?

14. What are the main types of controls for electrical hazards?

15. Name five physical controls for electrical hazards.

16. What are the two kinds of overcurrent devices?

17. Name three kinds of switching devices. What does each protect against?

18. How do grounding and bonding differ?

19. Explain how a GFCI works.

20. Explain one way a PIC reduces electrical hazards?

21. What is the hazard of static electricity? How can it be controlled?

22. What special electrical hazards do medical patients face?

23. How is external protection from lightning achieved? Internal protection?

24. What is the electrical hazard in charging of lead-acid batteries? What are some
controls?

REVIEW QUESTIONS 175

American National Standards Institute, New York:
Z244.1 Safety Requirements for the Lock Out/Tag Out of

Energy Sources
AAMI D80 Medical Electrical Equipment
AAMI HF18 Electrosurgical Devices
AAMI NS14 Implantable Spinal Cord Stimulators
AAMI NS15 Implantable Peripheral Nerve Stimulators
UL 101 Leakage Current for Appliances
UL 817 Cord Sets and Power-Supply Cords
UL 859 Household Electric Personal Grooming

Appliances
National Fire Protection Association Standards:

70 National Electrical Code
70B Electrical Equipment Maintenance
70E Electrical Safety Requirements for Employee

Workplaces
77 Static Electricity

79 Electrical Standards for Industrial Machinery
780 Standard for the Installation of Lightning Protection

Systems
Electrical Inspection Illustrated, 3rd ed., National Safety

Council, Itasca, IL, 1993.
Fordham-Cooper, W., Electrical Safety Engineering, 2nd

ed., Butterworths, London, 1986.
Golde, R. H., ed., Lightning, Volume 2, Lightning Protec-

tion, Academic, New York, 1977.
Grund, Edward V., Lockout/Tagout: The Process of Con-

trolling Hazardous Energy, National Safety Council,
Itasca, IL, 1995.

Kovacic, Thomas M., ed., An Illustrated Guide to Electri-
cal Safety, 5th ed., American Society of Safety Engineers,
Des Plaines, IL, 2003.

U.S. Air Force Regulation 160-3, Prevention of Electrical
Shock Hazards in Hospitals.

176 CHAPTER 12 ELECTRICAL SAFETY

1 Lee, R. H., “Human Electrical Safety,” in Electri-
cal Safety Practice, Monograph #110, Instrument
Society of America, Research Triangle Park, NC,
1965.

2 Association for the Advancement of Medical
Instrumentation, Arlington, VA.

NOTES

BIBLIOGRAPHY

CHAPTER 13
TOOLS AND MACHINES

177

13-1 TOOL AND MACHINE HAZARDS

Since the early days humans have always used tools to extend human capabilities, and
tools have gradually become more sophisticated. The industrial revolution combined dif-
ferent tools into machines, and a variety of power sources have improved the efficiency
of tools and machines. Tools and machines using manual and other sources of power are
more common than ever. There are many special kinds of tools that are often similar in
function or action.

Tools and machines are a major source of injuries. Hand tools cause approximately
8% of lost-time occupational accidents; machines cause an even greater share. Because
powered tools and machines involve much greater energy and power, injuries from them
are likely to be more severe than for hand-operated ones.

Hazards

There are a variety of hazards associated with tools and machines. Some hazards are
unique to particular tools and machines; others are related to the material acted on or the
use environment. Certain hazards are common for many kinds of tools and machines.

One hazard is being struck by a tool, moving machine, or machine part. For example,
most everyone has struck a finger or thumb when learning to drive a nail with a hammer.
Motor vehicles, one type of machine, strike people every day.

Another hazard of certain tools and machines is being struck by materials acted on.
When using a cold chisel or star drill and hammer to break a hole in concrete, particles
of concrete fly from the tip of the tool with each blow. Particles fly from the cutting tool
as a lathe removes material. The particles may strike the tool or machine user or someone
else. Some parts of the body, such as the eyes, have a greater risk of injury than others
when struck by flying materials.

Another kind of hazard is getting caught in a machine or tool. Many people have
experienced the pinching action of a pair of pliers. One can get caught in many ways: in
power transmission elements, such as belts, chains, gears, linkages, and other components,
and in the portions of the machine that act on something else.

Repeated motion by users in operating a tool or machine can lead to a group of
injuries called cumulative trauma disorders or repeated motion disorders.

The power source may add to the inherent hazards of a tool or machine itself. For
example, electrical power brings certain hazards (discussed in Chapter 12). Combustible
fuels, explosives, hydraulics, and pneumatics each bring an additional hazard to the tools

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

and machines they power. Machines and tools may create noise hazards, produce air con-
taminants, become hot, or create other hazards.

Injuries

There are many kinds of injuries related to tools and machines. Tools and machines
designed to cut materials also will cut people. Knives, hatchets, and axes are examples of
hand tools. Hedge trimmers, paper cutting machines, and shears are examples of powered
tools and machines.

Abrasion injuries result from contact with machines that use friction or abrasion,
such as grinding and sanding equipment. Puncture wounds can result from contact with
pointed tools, like drills, punches, and awls. Tissue tears may result from contact with
sharp edges on equipment.

A variety of crushing injuries, fractures, and other injuries can result from getting
caught in the compression action of a tool or machine.

Flying particles may cause injuries to surface tissue on impact. The likelihood of
injury depends on the tissue struck, the strength of the tissue, and the ability of the tissue
to absorb and distribute forces. The larger the material in motion, the greater the chances
of injury. Initial impact may not be the only concern. The materials may have other hazards
associated with them. For example, they may be caustic or they may be rough and cause
injury if they contact skin or other tissue.

Objects may fall from machines and crush hands, feet, or bodies. Materials being
operated on by tools and machines may be poorly anchored and subsequently may fall,
producing crushing or related injuries.

Cumulative Trauma or Repeated Motion Injuries

Cumulative trauma injuries, cumulative trauma disorders, or repeated motion injuries are
a family of injuries that result from repeated motion or repeated use of a tool or other
equipment. They are one form of musculoskeletal disorder. Most involve inflammation of
or damage to various tissues. Several may occur at the same time. The appearance of symp-
toms will vary from person to person, with frequency of activity, forces, and movements
involved in the activity and other factors. Factors other than repeated motion, such as age
and personal differences, may contribute to the incidence of these disorders.

Trigger Finger Trigger finger is characterized by irritation and soreness of the hand
resulting from repeated use of individual fingers for operation of switches and buttons.
Operation of spray guns, video games, power tools, or machine controls with one or more
fingers may result in trigger finger.

Carpal Tunnel Syndrome This is an affliction caused by the compression of the
median nerve, median artery, and tendons passing through the carpal tunnel of the wrist
(see Figure 13-1). The medial side of the wrist has a ligamentous band that serves as a
“pulley” of sorts for the tendons extending from muscles in the forearm to the fingers. The
size of the passage under this band may decrease as a result of inflammation, aging, and
other factors. Extreme bending of the wrist, particularly ulnar deviation, causes tissues in
and surrounding the carpal tunnel to become irritated and to swell. Symptoms of carpal
tunnel syndrome include tingling, pain, or numbness in the thumb and first three fingers
and reduced manipulative skills in the hand.

178 CHAPTER 13 TOOLS AND MACHINES

Fi
gu

re

13
-1

.
Pi

ct
or

ia
l

re
pr

es
en

ta
tio

n
of

th

e
an

at
om

y
re

la
te

d
to

ca

rp
al

tu

nn
el

sy

nd
ro

m
e.

T

hr
ou

gh

th
e

ca
rp

al

re
gi

on

of
 t

he
 w

ri
st

 p
as

s
ne

rv
es

,
bl

oo
d

ve
ss

el
s,

 t
en

do
ns

,
an

d
te

nd
on

 s
he

at
hs

.
T

he
 l

ar
ge

 l
ig

am
en

t
ov

er
 t

he
 c

ar
pa

l
re

gi
on

 h
el

ps
 k

ee
p

tis
su

es
 i

n
pl

ac
e

du
ri

ng
 w

ri
st

 a
rt

ic
ul

at
io

n.
 V

ar
io

us
 f

or
m

s
of

 i
nfl

am
m

at
io

n
an

d
di

so
rd

er
s

re
su

lt
fr

om
 r

ep
et

iti
ve

 m
ot

io
n.

179

Raynaud’s Syndrome This disorder, also called white finger, is caused by blood
vessels in the hand constricting from cold temperature, vibration, emotion, or unknown
causes. Signs and symptoms include both hands becoming simultaneously cold, blue, or
white and numb and loss of manipulation of fine objects. On recovery, the hands become
red, accompanied by a burning sensation. Of particular concern in design of tools and con-
trols for machines is vibration that induces Raynaud’s syndrome. The handles on some
machines and tools may produce very high compression forces on the tissues of the palm
and may lead to this disorder. Examples of activities that lead to Raynaud’s syndrom are
use of impact tools and vibrating sanders.

Dequervain’s Disease This disorder results from narrowing of the tendon sheath for
both long and short abductor muscles of the thumb. This disease results from manual tasks
involving radial or inward hand motions and firm grips.

Bursitis Each joint of the body has an encapsulating tissue called the bursa. Bursitis is
the inflammation of the bursa.

Tendinitis Tendinitis is inflammation of a tendon.

Perimyotendinitis This disorder is the inflammation of tissues surrounding a tendon
or its sheath.

Tenosynovitis, Stenosing Tenosynovitis, or Tenovaginitis These terms refer to
inflammation involving the compression or narrowing of a tendon sheath.

Epicondylitis This disorder is caused by the combined action of pronation of the hand
and ulnar deviation. For example, swinging a hammer involves these combined motions.
Symptoms include pain in the elbow, forearm, and hand. Epicondylitis also has activity-
related names, such as carpenter’s elbow or tennis elbow.

Ganglion Cysts This disorder is the enlargement of a nerve cell or ganglion. The dis-
order is often manifested with other cumulative trauma disorders.

Rotator Cuff This disorder stems from a tearing of a particular ligament in the shoul-
der joint. As a result, the mechanics of the shoulder change. One has difficulty beginning
to raise the arms from its position along the side of the body or raising it above shoulder
height.

Thoracic Outlet Syndrome This disorder stems from restriction of the blood supply
or compression of the nerves passing from the neck to the shoulder. Symptoms may include
lateral arm pain, tingling of the ring and small finger, and hand swelling or weakness.
Activities contributing to this disorder include pulling the shoulders back and down, car-
rying heavy loads in the hand (such as carrying suitcases or similar objects), working over-
head with repeated arm abduction and adduction, and holding something between the
shoulder and neck.

180 CHAPTER 13 TOOLS AND MACHINES

13-2 SAFEGUARDING MACHINES

History

Machines became prominent during the industrial revolution. With the growth of machine
use, injuries resulting from machines increased. Principles of guarding closely paralleled
the industrial revolution. Whereas machines, designs, and materials have changed, the
principles of guarding have been around for a long time. Over the years, guarding princi-
ples and standards have appeared in many publications on machines. New technologies
have provided some new capabilities for machines, but the basic ideas for guarding have
changed little.

The first interlock, a mechanical arrangement, was patented in 1868. The first elec-
trical interlock on a power transmission guard was patented in 1923. In 1899, a patent was
issued for a press guard that prevented the machine from acting if the guard was not fully
closed. The earliest set of standards for machine guarding appeared in 1914. The current
series of ANSI machine guarding standards (B11 series) began in 1922 with adoption of
the first standard for power presses and foot and hand presses. The first edition of the stan-
dard for guarding power transmission apparatus (B15) appeared in 1927.

Guarding Principles

Guards, one type of machine safeguard, are preferred over other types. Guards on machines
are intended to keep people and their clothing from coming into contact with haz-
ardous parts of machines and equipment. They also prevent flying particles from an oper-
ation and broken machine parts from coming into contact with or striking people. Guards
may serve other functions, such as enclosing noise or dust and forming part of an exhaust
system for contaminants.

Guards must have certain characteristics. They must be a permanent part of the
machine or equipment, must prevent access to the danger zone during operation, and must
be durable and constructed strongly enough to resist the wear and abuse expected in the
environment where machines are used. Guards must not create hazards. They should not
interfere with the operation of the machine. Even though some designers incorporated
guards that protect machine users only during normal operations, where possible they
should be designed so routine inspection, adjusting, lubricating, cleaning, and repairing
can be performed without removing them. Because the equipment likely will pose the
same hazards during setup, maintenance, and repair, guards should protect these activities
as well.

Guard Openings Guards may have openings for several reasons: to insert materials
into a machine for processing; to allow access for inspection or lubrication; to monitor
machine action. The larger an opening, the farther one can reach through it. In approxi-
mately 1950, the insurance industry studied the opening-reach distance relationship. Since
then, people have used the resulting data, found in Table 13-1 and Figure 13-2, to define
how far a barrier must be placed from a danger point for certain size openings. A danger
point or line is where the dangerous action of a machine occurs or is a machine action
location narrowing to 3/8 in, which forms a pinch point. Three-eighths of an inch is the
approximate thickness of a finger. Figure 13-3 illustrates the danger line for openings
between rollers and the application of distance-opening data. For rollers that have open-
ings larger than 3/8 in, the fingers and hands may not sustain severe crushing. Not only are
straight line distances important, but so is the potential of reaching around or over some

13-2 SAFEGUARDING MACHINES 181

182 CHAPTER 13 TOOLS AND MACHINES

TABLE 13-1 Distances a Guard Must Be from a Danger Line for
Various Sizes of Openings

Distance of Opening from Maximum Width
the Danger Line (in) of Opening (in)

1/2–11/2
1/4

11/2–21/2
3/8

21/2–31/2
1/2

31/2–51/2
5/8

51/2–61/2
3/4

61/2–71/2
7/8

71/2–121/2 11/4

121/2–151/2 11/2

151/2–171/2 17/8

171/2–311/2 21/8

Figure 13-2. The distance guards must be located from a danger point depends on the size of the
opening in the guard.

Figure 13-3. The danger line for in-running rolls. Guard placement is determined from the defined
location.

obstacle. Figure 13-4 gives an example. In some cases, one also must use human anthro-
pometric data to determine if people can reach into the hazardous part of a machine.

Guard Construction Guards must be substantial. To make them substantial, designers
must consider the forces and events they are intended to protect and the use environment
for the machines and guards. The environment may be dusty. Vehicles dumping material
may strike guards. In some cases, the structural criterion is the force of a person leaning
or falling on a guard. In other cases, the force and energy of flying machine parts or mate-
rials will establish what is substantial. Environmental factors, like a constant shower of
particulates, a corrosive mist, or excessive heat, will determine what is substantial. Some
standards give recommended materials of construction.

Types of Machine Motion

There are five types of machine motion (see Figure 13-5) that create machine hazards:
rotation, reciprocating or transverse motion, in-running nip points or pinch points, cutting
actions, and punching, shearing, and bending.

Rotation One example of rotating motion is the spindle, chuck, and bit of a drill. Others
are shafts, splines, couplings, feed stock, flywheels, and handwheels. Burrs, set screws,
keys, rough surfaces, and rotary or eccentric motion all tend to grab clothing or hair. Even
smooth, rotating surfaces can catch clothing, hair, or other loose material and wind it up.
After being caught, clothing or hair quickly pulls a person into a machine. Skin contact
with these moving surfaces also can produce injury.

Reciprocating or Transverse Motion Back-and-forth motion and motion in a straight
line are dangerous because someone may be in the line of motion, resulting in their being
struck by the moving part of the machine. Someone also may become sheared or pinched
between fixed and moving parts of the machine or between the moving part of the machine
and the surrounding fixed object. Even the body of a crawler-type backhoe can create a
shear or pinch point when operated near a concrete wall. When the body is facing forward,
the rear of the body may have clearance from a wall located along side. When the body

13-2 SAFEGUARDING MACHINES 183

Figure 13-4. Example of using distance to keep someone from reaching into dangerous parts of a
machine. The application and various standards determine whether the use of distance provides suf-
ficient protection.

Set screwKey

Rotating shaft Coupling
Pulley with spokes

Projecting bolt Burr

Spokes

ROTATION

Pinch point

Reciprocating machine element

TRANSVERSE

Chain and sprocket
Belt and pulley

Pressure rolls Gear train

IN-RUNNING NIP POINTS

Circular saw Drill Abrasive wheel Milling machine

CUTTING

Punching Shearing Bending

PUNCHING, SHEARING AND BENDING

Figure 13-5. Five types of machine motions and examples of each.

rotates to the side, the rear of the body may extend over the top of the wall or may crush
someone against the wall.

In-Running Nip Points Machine parts that rotate toward each other or rotate toward
a fixed component create in-running nip points or pinch points. If these pinch or nip points
catch someone, severe injury can result. Examples of in-running nip points are belts and
pulleys, chains and sprockets, gears, conveyor belts and rollers, and rolls used for various
forming, mixing, and processing functions.

Cutting Actions Machines that cut or remove material have cutting actions. Examples
are saws, milling machines, shaping and planing machines, lathes, grinders, and boring
mills. If the machine can cut wood, leather, metal, or paper, it can cut human tissue. The
location of a machine’s cutting action is the point of operation.

Punching, Shearing, and Bending This type of motion describes two machine com-
ponents that come together. Both may move or one may be fixed. Examples of this motion
are punching, shearing, bending, stamping, drawing, and trimming. If the machine can
perform these functions on metal, paper, wood, or other material fed into it, it can also
damage human tissue. Again, the danger is at the point of operation.

Types of Safeguards

Safeguards include guards, devices, distance, or location. Safeguards for machines fall into
two major groups: mechanical power transmission safeguards and point-of-operation
safeguards.

Guards Guards are barriers that prevent the entry of a person’s body and clothing into
a hazardous part of a machine. They also prevent materials from striking and injuring
someone.

Devices Devices are controls or attachments that inhibit normal operation of a machine
if any portion of a person’s body is within a hazardous area.

Distance Distance places the hazardous portion of a machine vertically or horizontally
out of reach to prevent inadvertent contact with or access to a dangerous part on motion.

Location Location means placing a hazardous machine or component where people will
not normally be.

13-3 POWER TRANSMISSION SAFEGUARDS

Most machines use power transmission components to transfer power from a motor,
engine, or other prime mover to an element of a machine where a useful function occurs.
Some common power transmission components are belts, pulleys, ropes, sheaves, chains,
sprockets, gears, and friction rollers. Pinch, nip, or shear points are created as these com-
ponents come together.

Rotating shafts and couplings are also power transmission components that pose the
danger of rotary motion. Some power transmissions include flywheels, which store energy
during the power transmission process. At excessive speeds or after extended stress, they

13-3 POWER TRANSMISSION SAFEGUARDS 185

may fly apart. Unless these components are fully enclosed within the machine, people can
come into contact with them.

Guards

If possible, power transmission guards (see Figure 13-6) should totally enclose the haz-
ardous components. They should prevent fingers, hands, or other parts of the body from
coming into contact with them. Designs should prevent personnel from reaching around,
over, under, or through the guard to the danger point.

Guards should be fastened to the machine to prevent access to the hazardous areas
and they should have an interlock that will de-energize the machine when the guard is
removed. When possible, guard designs should allow lubrication, adjustment, and inspec-
tion to be performed from outside the guard, without removing it.

Devices

If the guard has an access panel, the panel should have an interlock or presence-sensing
device that de-energizes the machine or enclosed power transmission equipment. There
should be an emergency shutoff control within reach of the hazardous components for
each and every operator. This is necessary in case someone does get caught when the guard
is removed or a panel is opened while the machine is, for some reason, energized.

Distance and Location

Mechanical power transmission equipment that is out of reach of people may not require
guards. The minimum distance required from a floor or walking surface to mechanical
power transmission apparatus varies with different standards, although 7 or 8 ft is often
used. Most people would not be likely to contact or reach above this distance. Anthropo-
metric reach data also can establish safe distances from people to danger points. Distances
within reach require guarding, that is, enclosed screens, walls, or fences that provide safe
locations and are permanent and substantial. They should be at least 8 ft high or have func-
tionally equivalent features. Only trained workers should have access to the enclosed
locations.

Warnings

Guards and access points to hazardous areas of power transmission components should
have warnings. The warnings should tell people to de-energize and lockout power before
opening the access or removing the guard.

Openings

Openings in power transmission guards, partitions, or screens must prevent people from
coming into contact with hazardous elements. Such openings must comply with data in
Table 13-1 and Figure 13-2.

13-4 POINT-OF-OPERATION SAFEGUARDS

A point of operation is the location where a machine performs work. Although there are
many kinds of machines, each performing a different function, the basic kinds of machine

186 CHAPTER 13 TOOLS AND MACHINES

13-4 POINT-OF-OPERATION SAFEGUARDS 187

Figure 13-6. Examples of power transmission guards. (From MSHA’s Guide to Equipment
Guarding.)

motions previously described cover them all. The safeguards for points of operation are
guards, devices, tools, awareness barriers and signals, and emergency stop controls. Not
all of these safeguards apply to every machine; references about particular machines will
give more details and will identify suitable safeguards.

Guards

Enclosure Guards Point-of-operation guards (see Figure 13-7) should prevent fingers,
hands, other body parts, and clothing from reaching through, under, over, or around the
guard to the point of operation. Criteria in Table 13-1 and Figure 13-2 apply. A guard
should be fixed to the machine so that it does not create additional hazards, such as a pinch
point. Construct and attach guards with fasteners that cannot be removed without tools to
help prevent unauthorized removal. Most guards should permit viewing the point of
operation.

Interlocked Guards In some cases, a guard needs a hinged or moveable section for
setup, adjustment, or maintenance, whereas in other cases, a guard is removed for such
activities. The section or entire guard must be interlocked to the machine motion, so the
machine will not operate while the section is open or the guard is removed. An example
of a guard interlock is shown in Figure 13-8.

Adjustable Guards Some guards must be adjusted for different operations (see Figure
13-9). If sections are adjustable, they should meet the preceding requirements.

188 CHAPTER 13 TOOLS AND MACHINES

Figure 13-7. Example of an enclosure guard. (From OSHA 3067.)

Special Guards There are many special guards (see Figure 13-10) that are unique to
particular machines or machine actions. A few examples illustrate some of these special
problems.

Ring Guard A rotating cutter on a shaper may be exposed on all sides. A ring
guard adjusts to allow material to pass under it and to provide protection from the remain-
ing exposed portion of the cutter.

Leg of Mutton Guard A leg of mutton guard covers the cutting head of a jointer.
It gets its name from its shape. It swings horizontally out of the way when wood material
moves across the jointer table. Its position varies with adjustments made in the fence that
guides the material. The part of the cutting head behind the fence needs to be guarded as
well. Because a leg of mutton guard can move only horizontally, it will not protect all
jointer cuts. Other guards that float vertically give protection when material moves over
the cutting head and extends over the side of the jointer table.

Hood Guard Circular table saws typically have a hood guard over the blade. The
guard “floats” vertically as material is moved into the blade.

Grinding Wheel Guards Guards for grinding wheels perform several functions.
They help keep operators from coming into contact with the wheel itself and they help
contain fragments should a wheel fracture, disintegrate, and fly apart. As a result, grind-
ing wheel guards are made of much heavier material than other guards and the opening
provided for the grinding operation is held to a minimum. In addition, these guards often
enclose the spindle end, nut, outer flange, and side of the abrasive wheel. The guard may

13-4 POINT-OF-OPERATION SAFEGUARDS 189

Figure 13-8. An example of an interlock.

form part of an exhaust system that collects particles from the operation. It may have a
work rest attached to it and have enough structural strength for that purpose. Because there
are many kinds of grinding operations and grinding wheels, there are many variations and
additional design features to fit each variation.

Devices

When it is not possible to provide an adequate guard, point-of-operation devices are used.
Point-of-operation devices ensure that the machine cannot operate or create a hazard while
an operator has fingers or hands in the point of operation. For example, it may be neces-
sary to open a guard to insert or remove parts the machine must act on, and hands may
reach the hazardous area of the machine through such openings.

There are many kinds of point-of-operation devices. They include gates or move-
able barrier devices, presence sensing devices, pull-out devices, sweep devices, hold-out
or restraint devices, two-hand controls, and hand-feed tools.

Automatic or Semiautomatic Feed and Ejection One means for preventing the need
to place fingers and hands on the point-of-operation is the use of automatic or semiauto-
matic feed and ejection equipment. Automatic devices require no action by an operator;
semiautomatic devices require a control action by an operator. Material is fed and removed
through openings in an enclosure guard (Figure 13-11). Mechanical actions, air pressure,

190 CHAPTER 13 TOOLS AND MACHINES

Figure 13-9. Example of an adjustable guard. (From OSHA 3067.)

and gravity are used for feeding and ejecting materials. The guard openings should meet
the criteria in Table 13-1 and Figure 13-2. The means to accomplish this depend on the
machine, its function, the material acted on, and other factors.

Gates or Moveable Barrier Devices These are panels or barriers that open to allow
materials to be inserted into or removed from a machine. These devices must enclose the
point of operation before the machine can start and they stop the machine if the gate or
barrier is opened.

13-4 POINT-OF-OPERATION SAFEGUARDS 191

(a)

(b)

Figure 13-10. Examples of some special guards: (a) ring guard for a shaper; (b) leg of mutton
guard for a jointer. (From OSHA 3067.)

Presence-Sensing Devices Presence-sensing devices detect whether the operator’s
fingers or hands are or could be in the point of operation. If they are, the machine will not
operate or will stop quickly enough to prevent injury. Presence-sensing devices may not
be a suitable alternative for all machines. Each type of device has particular limitations.
Guards should protect all areas not protected by presence-sensing devices.

The sensing device must be far enough from the danger point to ensure that someone
cannot reach into the point of operation faster than the machine can be stopped. OSHA
uses the following formula to establish the safe distance, D, between sensing point and
point of operation:

D = 63 in/s ¥ Ts, (13-1)

where

D is in inches from the point of operation,

63 in/s is an assumed hand speed, and

Ts is the stopping time of the machine in seconds.

One must check presence-sensing devices from time to time to be sure they are working
properly. Sometimes an indicator light combined with the control circuit notifies the
user of a failure. Assuming a device is working properly when it is not could result in an
injury.

192 CHAPTER 13 TOOLS AND MACHINES

Figure 13-11. Example of a guard combined with automatic feed. (From OSHA 3067.)

Mats One kind of presence-sensing device is a mat that detects whether someone
is standing on it. These mats are placed in locations near a machine where someone could
reach into the point of operation. Such a mat can be used to shut off a machine.

Photoelectric Another type of presence-sensing device uses light beams and
photoelectric sensors (Figure 13-12). An array of beams forms a horizontal, vertical, or
combined pattern. If something is inserted into the array that interrupts one or more of the
beams, the machine stops or will not operate. Because the array is not easily seen, one
must depend on a display to know if it is functioning correctly.

Radio Frequency Field Another kind of device uses a radio frequency field. Elec-
tronic circuitry that creates the field detects the presence of a human body. The field is
positioned around the point of operation by an antenna, which may be a wire or conduit.
The sensitivity of the field is adjustable. Grounding characteristics for an operator may
change with position and other factors, such as humidity, conductivity of shoes, and so
forth, and may affect the reliability of some models.

13-4 POINT-OF-OPERATION SAFEGUARDS 193

Figure 13-12. Example of a photoelectric presence sensing device on a machine. (From OSHA
3067.)

Mechanical Some machines include a mechanical sensing device. For example
on a riveting machine, a ring surrounding the point of operation moves down first. If a
finger or hand obstructs the ring’s full motion, the machine will not cycle the riveting
action.

Pull-Out Devices Pull-out devices (Figure 13-13) are mechanisms that attach to an
operator’s hands and to the moving part of the machine, usually by means of a lightweight
cable. This setup couples the motion of the machine with the operator’s hands in such a
way that the machine action will pull the hands out of the point of operation before they
can become injured. To ensure their effectiveness, these devices must be properly fitted
and adjusted for each worker. The rigging must be checked each time it is attached to
ensure that the device will be effective.

Hold-Out or Restraint Devices A hold-out device is a mechanism that connects the
operator’s hands to some point of restraint. When properly fitted and adjusted, hands and
fingers cannot reach the point of operation.

Sweep Devices A sweep device is a mechanism that is connected to the point-of-
operation action of a machine. The device sweeps an operator’s hands or body away from
the point of operation if they are present when the machine action begins. Sweep devices

194 CHAPTER 13 TOOLS AND MACHINES

Figure 13-13. Example of a pull-out device. (From OSHA 3067.)

are not allowed under some regulations. In some applications, they may create a shear
hazard between the sweep and some other machine component.

Two-Hand Controls A two-hand control device (Figure 13-14) is an electronic
or pneumatic control assembly that requires an operator to place pressure on a control
with each hand during all or most of the machine operation. The device is designed so
that hands cannot be in the point of operation when they are on the controls. The controls
must be designed so that they cannot be operated with one hand or arm or by one hand
and another part of the body. Some two-hand controls have a time delay limit between
activation of two controls. This prevents someone from pressing one control, waiting or
doing something else and then pressing the second control with the hand off the first
control.

Distance and Time The two-hand control must be far enough from the machine
so one cannot reach into the point of operation after the machine starts in motion. Equa-
tion 13-1 would apply here as well.

13-4 POINT-OF-OPERATION SAFEGUARDS 195

Figure 13-14. Example of a two-hand control device on a press. (From OSHA 3067.)

Multiple Operators If there is more than one operator for a machine, each should
have a separate set of controls. Controls must be interlocked. All operators must have their
hands free of the point of operation before the machine can start its motion.

Hand-Feed Tools Hand-feed tools (Figure 13-15) are special tools that allow an oper-
ator to place materials into the point of operation or to remove them without inserting

196 CHAPTER 13 TOOLS AND MACHINES

Figure 13-15. Examples of hand-feed tools. (From OSHA 3067.)

hands or fingers. On some machines, such as table saws, jointers, and belt sanders, push
blocks and push sticks have a similar use. They keep hands and fingers away from the
point of operation.

Awareness Barriers An awareness barrier does not prevent access to the point of oper-
ation, but it does alert people to a hazardous area or operation. It may work either of two
ways. It may be a guard rail, gate, or similar barrier that prevents easy entry or access to
the hazard area, or it may contact any part of the body of a person exposed to the point
of operation to let them know that they are near or approaching a hazard. In conjunction
with an awareness barrier, a warning should explain the machine’s hazard and the purpose
of the barrier.

Awareness Signals These are audio or visual signals used with point-of-operation safe-
guards. The signals alert an operator or others that a hazard exists or is approaching.

Emergency Stop Controls An emergency stop control is an electrical, mechanical,
pneumatic, or other control used to stop or de-energize a machine when an emergency
occurs. An emergency may include someone getting caught in the machine or point of
operation. An emergency control overrides all other controls and requires a separate
control to restart the machine. Emergency stop controls should be at locations where an
emergency can arise and where operators and others can reach them easily. Stop controls
are red, clearly labeled, and require only momentary contact to activate them. They are
usually larger than other machine controls, so they are easy to locate and operate. In a
machine where hands are occupied when an emergency occurs, there should be a foot-
operated emergency stop. Multiple emergency stop controls may be needed if a machine
is large or if one emergency stop control is difficult to reach or to access by someone other
than the operator. If there are multiple operators, each should have easy access to an emer-
gency stop control. If there are multiple operator positions, there should be an emergency
stop control within easy reach of each position. An emergency stop that cannot be reached
by a worker who gets caught is not of value to the operator. Emergency stop controls may
be combined with braking devices to stop the machine quickly or may reverse the motion
to render it safe.

On some machines, a pressure-sensitive body bar, safety trip rod or trip wire, cable,
or cord is used. Requiring a worker to reach over a pressure-sensitive body bar to perform
some function near a point of operation will allow any excessive leaning to trip the control
and stop the machine. Pushing or pulling on a trip rod or trip wire also will stop machines
in an emergency.

Other Machine Safeguards

Depending on the kind of machine, other safeguards may be needed.

Antirepeat Many machines operate one cycle at a time. An operator inserts a part into
the machine and then activates the machine, which operates on that part and stops. Then
the operator removes the completed part. The operator becomes used to the rhythm of the
machine. If, on occasion, the machine cycles more than once, the operator may have
reached into the point of operation at the end of the first cycle and injury can occur. Where
this situation might occur, the design for a machine action must incorporate an antirepeat
mechanism as a safeguard to prevent an inadvertent extra cycle.

13-4 POINT-OF-OPERATION SAFEGUARDS 197

Brakes Some machines, like certain presses, have elevated components that may fall
because of gravity. Therefore, a mechanical brake is built into them to keep the compo-
nents in position until a control cycles the machine. Some machines have brakes that can
interrupt a machine at any point in its cycle.

Brake monitors determine whether a mechanical brake is performing correctly on
each cycle. The monitor displays a position reading. If the brake does not stop the machine
component at a desired position within some tolerance, the operator will know that main-
tenance on the brake is needed.

Other machines, like rubber mills and calenders, use reversing current in the drive
motor to stop the rolls when an emergency trip or switch is activated. According to some
standards, the rolls must stop within 1.5% of the peripheral no-load surface speed of the
roll.

Circular saws and other rotary machine actions tend to rotate for some time after
they are shut off. Electronic motor brakes can stop the rotary motion within 1 to 2 s after
the power is off.

Foot Controls Foot controls actuate some machines or a machine cycle. They may be
inadvertently tripped if something falls on them or if someone inadvertently steps on them.
However, a guard over the control and recessing the control inside the guard will prevent
most of these occurrences (Figure 13-16). There are a variety of designs for foot controls
and foot control guards. Some have a pin that locks them when not in normal use to prevent
inadvertent operation of the machine.

When an operator keeps a foot on a foot control between cycles, it is possible to
activate it at the wrong time. To help prevent inadvertent operation, foot controls should
have a significant resistant force and should require an amount of movement consistent
with intentional actions. Human factors literature and other sources give criteria for
minimum switch movement.

Jog Control During cleaning, maintenance, or setup operations, it is often necessary to
move machine components to certain positions. One means for accomplishing this is with
an inching or jogging control. Jog controls allow the machine to be turned on and off

198 CHAPTER 13 TOOLS AND MACHINES

Figure 13-16. Example of a foot control guarded on the top and sides.

quickly where the danger is in turning a machine on for too long and becoming caught or
creating some other hazard. When pressed or pushed, a jog control runs the machine; when
released, the control stops the machine without any additional action on the part of the
user.

Low-Energy Operation and Inch Controls A low-energy mode and low speed
(inching) controls can reduce the hazards of machine operation during setup, maintenance,
or cleaning. The control may be a mode control switch that has a normal speed or normal
energy position and a slow speed or low energy position. In some cases, manual power,
such as a hand wheel or crank, may provide the low energy. Because the machine is sig-
nificantly slowed from its normal operation, an operator has a much better chance to react
to dangers and to avoid injury. Fully stopped and de-energized machines are preferred
unless there is a clear need for low speed or inching for setup, maintenance, or cleaning.

Mode Selection Some machines operate in different modes. Modes may include con-
tinuous operation, single cycle, low energy, or de-energized. A keyed control selects the
desired mode. A key is placed into the control and is turned to the desired mode. The oper-
ator or supervisor removes the key to lock the selected mode. A key procedure is used to
ensure that someone does not change the mode without appropriate safeguards in place.
A mode selection switch does not replace lockout and tagout procedures.

Run Controls Run controls turn on a machine and its action or activate the action only.
If the machine is turned on inadvertently by someone or something pressing or falling
against the power switch, a hazardous condition could result. Putting guards on or recess-
ing run controls prevents accidental starting of a machine. There are various methods for
guarding switches and run controls; see Chapter 33.

Blocks and Stops During maintenance and setup activities, the ram on a press could
fall and cause injury. To prevent this, a die block or safety block is used to prop it open
(Figure 13-17). Some blocks set in a rack attached to the press when not in use, and
removal of the block from the rack operates a switch or interlock that de-energizes the
machine.

Antikickback Devices Circular table saws have the capability of throwing or “kicking
back” stock that binds or catches on the blade. A 2-in ¥ 2-in piece of lumber thrown by a
large saw can have enough energy to penetrate an operator’s chest. An antikickback dog
is a device that allows material to move freely into the saw blade, but pinches the mate-
rial against the saw table when the material is pulled or pushed backward. A similar device,
called antikickback fingers, protects radial saw operators during ripping operations.

Warnings

One or more warnings are needed on a machine to communicate hazards that may be
present. If there are guards for a machine, the warnings should include a notice to keep
guards in place and not operate the machine without them. When there are guard devices,
the warnings should state the hazards or dangers, any limitation the device may have, and
protective actions the operator must take. See also Table 7-1.

13-4 POINT-OF-OPERATION SAFEGUARDS 199

Robots

Industrial robots are now quite common. A robot is “taught” or programmed to perform
certain movements and functions. Robots have many of the same hazards that machines
do, and in addition, their movements are less predictable than simpler machines. The
volume of space enclosing the maximum designed reach of the robot or objects it manip-
ulates is the work envelope. One or more safeguard devices protect the work envelope
for normal operations. These safeguard devices include presence sensing devices, barriers,
interlocked barriers, perimeter guards, awareness barriers, or awareness signals. If an oper-
ator must enter the work envelope to maintain or train the robot, additional safeguards
are needed. Lockout and tagout procedures, reduced operating speed (10 in/s or less),
blocks or stops, emergency shutoff controls, keeping a second person at the robot control
panel, and other safeguards may be applied. A pendant control also may help safeguard
robots.

Pendant Control A pendant control allows an operator to control a robot from within
the work envelope. The pendant control must have certain features. It must be a single
point of control; that is, no other controls can operate the robot when it is in the pendant

200 CHAPTER 13 TOOLS AND MACHINES

Figure 13-17. Example of a safety block for presses. (From OSHA 3067.)

control mode. The robot motions being controlled should be only at slow speed, and when
buttons or other controls on the pendant are released, they must stop the robot motion.
The pendant control should not have the capability to place the robot in automatic mode
and it must have an emergency stop.

Safeguarding Procedures

Guards and guard devices may not provide enough protection for all the operations and
activities involved in the use, maintenance, and repair of machines and tools. A number
of safeguarding procedures will help prevent accidents from occurring.

Training An operator of a machine must learn to perform all tasks associated with the
machine as well as learning what hazards the machine has and what safeguards protect
users from each hazard. Operators should learn where every control is and what it is for,
particularly all emergency stop controls. They should know how to make adjustments and
to perform setup, maintenance, repair, and cleaning tasks in a safe manner. Learning how
to run a machine is not enough. Operators must learn to manage contingencies. They
should learn what kinds of things can go wrong, what hazards such situations present, and
how to deal safely with them when they do occur.

Enforcement Employers must ensure that workers follow correct and safe operating
procedures. Employers and workers must be sure that all guards and guard devices are in
place and we working properly. Feedback from workers can provide ideas for making
equipment and related operations safer.

Inspections Machines should be inspected regularly to detect potential problems early.
Included should be regular checks and testing of guards and guard devices. Any hazards
or inadequate safeguards should be corrected before using a machine further.

Clothing and Jewelry Loose clothing, jewelry (particularly rings), and long hair can
catch in many machine motions and can pull parts of a body into the machine, causing
injury. During machine use, it is good practice not to wear jewelry or loose clothing and
to keep long hair covered.

Some machines and operations create hazardous environments for which protective
clothing is needed to reduce dangers. One must analyze the hazards of each machine and
use appropriate personal protective clothing or equipment.

Lockout and Tagout Procedures During setup, maintenance, or cleaning, a machine
should be locked out and tagged out of service. This will prevent anyone from activating
it inadvertently or while someone else expects it to be de-energized.

Zero Mechanical State Zero mechanical state (ZMS) recognizes that locking out the
main power sources of a machine or system may not remove all sources of energy. Pneu-
matic, hydraulic, or other fluid lines or components may still be pressurized and may need
to be relieved or isolated to make them safe. Valves from other energy sources may not
be closed. Springs may have stored energy and need to be blocked or tied. Suspended or
loose components may fall or cause movement in the machine and need to be restrained.
The ZMS concept recognizes that detailed procedures will help ensure that a machine or
system is safe for maintenance, setup, or cleaning operations.

13-4 POINT-OF-OPERATION SAFEGUARDS 201

13-5 CONTROLS FOR HAND TOOL HAZARDS

Two groups of controls for hand tool hazards are proper practices and safeguards.

Safe Practices

A number of safe practices that apply to many hand tools are detailed in the succeeding
text. In addition, there are individual practices that apply to particular tools. References
on hand tools and manufacturers’ publications give particular practices.

Select the Right Tool for the Job All too often, people try to make do with an avail-
able tool, rather than obtaining the correct one. One example of a wrong use is opening a
paint can with a screwdriver, which could slip from the lid and puncture the hand. Other
examples of wrong uses are using the wrong-sized screwdriver for a fastener, using
a screwdriver for a chisel, striking hard objects or hardened tools with a carpenter’s
hammer that has a hardened face, or using a pliers for a wrench. Every hand tool has a
purpose and is designed with certain features for its purpose. Proper selection will prevent
misuse.

Know the Hazards of the Tool Closely associated with the function of each tool are
particular capabilities, limitations, and hazards. For example, a carpenter’s hammer, like
certain other kinds of hammers, has a hardened face. If it strikes another hardened tool or
some hard object, the face is likely to spall, causing fragments that can fly into one’s eye.
Sledge hammers have a softer face that makes them more appropriate for such tasks. The
tip of a screwdriver is also hardened, and when it is used for chiselling or prying, it can
fragment easily, whereas the struck end of a chisel is intentionally soft so that it will not
fragment easily. An ax has a long handle to reach wood objects farther away, whereas a
hatchet has a short handle for short swings and nearby wood objects. Adjustable and open-
end wrenches do not fit nuts as well as box-end and socket wrenches. Therefore, they
should not be used to loosen frozen nuts or to perform final tightening because they are
apt to slip.

Use Tools Correctly Socket wrenches have certain torque limits. Using handle exten-
sions or adapters for smaller wrench sizes can cause sockets or wrenches to break. Sockets
for hand wrenches are not strong enough for power or impact wrenches. Poor footing and
excessive pulling on a wrench may cause one to slip and fall. Wearing eye protection when
using striking tools will prevent eye injuries. Using woven metal gloves for cutting oper-
ations with knives will prevent hand injuries.

Maintain Tools Inspect tools regularly to be sure that they are in good condition and
repair or discard broken, worn or damaged tools. Broken handles on hammers, sledges,
axes, and hatchets may cause the head to fly off and strike someone. Sprung or damaged
jaws on wrenches can slip, and worn screwdriver tips can slip from the head of a screw
and cause injury. Sharpen cutting edges to make cutting tools easier to use and grind the
heads of impact tools, like chisels or drift pins, to prevent mushroomed heads, which can
fragment.

Store Tools Properly When tools are left lying around, someone may bump into them
and become injured; they also create tripping hazards. Pointed tools left in pockets can
cause injury if a person falls on them. Tool belts, boxes, chests, and cabinets can help keep

202 CHAPTER 13 TOOLS AND MACHINES

tools in order and can keep them safe when not in use. Sharp tools should be stored in
protective sheaths when not in use.

Tool Safeguards

There are a number of safety features found on tools that can help prevent injuries. Certain
kinds of tools have particular features.

Tool Guards When using cold chisels, star drills, and other tools intended to be struck,
there is the danger of missing the tool head and striking the hand that holds the tool. A
round pad of foam with a small hole can slip over the tool and on top of the hand. If one
misses the tool, the pad will absorb some of the shock.

Some knives have blade guards that keep the user’s hand from sliding down the
handle onto the blade (Figure 13-18). Such guards are particularly useful when hands are
wet or greasy, such as in meat cutting.

Handle Design Handles on tools come in a variety of shapes (Figure 13-19). Not only
do lengths vary, but so do cross sections, which normally vary over the length. Some tools
(hatchets, for example) have enlarged ends to minimize the chances of the handle slipping
from the hands; others are smaller. Long handles on tools like axes and sledge hammers
keep the tool at some distance from the user, allowing for full swings, and keep the tool
from striking the legs and feet. Tools with short handles are intended for work closer to
the body, which requires partial swings.

The rationale for some handle characteristics is not clear. Recently, however, handle
characteristics have received some attention. In the 1950s, Damon and others at Western
Electric in Kansas City developed bent handles for needle-nose pliers used in electronics
assembly. In the 1970s, without knowledge of previous work, Bennett patented handles
for tools and sporting goods. His patent has a bend of 19° ± 5° and a particular aspect
ratio for the handle cross section. He noted that when one curls the fingers to grasp some-
thing, the opening formed by the fingers is not round, but is oval. He also noted that when
one grips some tools, the user’s wrist bends to its limit. He chose to bend the handle
instead. Examples of Bennett’s designs are shown in Figure 13-19(b,c).

13-5 CONTROLS FOR HAND TOOL HAZARDS 203

Figure 13-18. Examples of blade guards on knives.

204 CHAPTER 13 TOOLS AND MACHINES

(a)

(b)

(c)
Figure 13-19. Examples of bent handles compared with a straight handle. (a) A conventional
hammer handle that requires signficant ulnar deviation of the wrist. (b) A curved handle reduces
ulnar deviation. (c) A rip hammer with a BioCurve handle. (d) A mallet with a Bio-Curve handle.
(Photos of BioCurve tools provided by and used with permission of BARCO Industries Inc.,
Reading, PA.)

Handle designs affect the biomechanics of arm and wrist motion. Carpal tunnel syn-
drome and some related hand and elbow disabilities seem to be relieved by adjustments
in the shape or length of handles. For many tools, bending the handle reduces the bending
of the wrists. With some handle designs, forces are transferred from the wrist and elbow
to more powerful shoulder and back muscles. Bent handles for such tools as pliers, com-
pression cutting tools, hammers, and lopping shears seem to reduce repeated trauma dis-
orders and enhance use.

Muscles generate the greatest force when they are about midway through their range
of motion. Thus, fingers generate the strongest grip when they are approximately half
flexed. The flexion of the wrist joint also affects the ability of the fingers to grip some-
thing. For example, when the wrist is fully flexed, it is difficult to grasp something tightly
with the fingers.

During use, some tools create pressure in the hand. Examples are pushing on the
end of a broom handle, gripping something with a pliers or cutter, and pushing on a paint
scraper or putty knife. Special handle shapes can distribute the load against the hand over
a greater area. This reduces the likelihood of tissue compression disorders.

High-friction plastics can increase the coefficient of friction between the hand and
a tool it holds. Many tools have such plastic grips. There is a potential disadvantage for
this material. If there is a tendency for the handle to slip against the skin, one can develop
abrasion injuries.

This high-friction plastic material also comes in a moldable form. This permits
custom shaping of handles for individual users. Such handles conform to the natural shape
of a user’s hand and reduce the forces needed for a good grip.

13-6 PORTABLE POWER TOOL CONTROLS

Training

Users of portable power tools need training to use them safely and properly. Training
should include how to operate the tools. Users need to understand the hazards of the tool,
its action, and its power supply. They need to know what protections are built in and how
to protect themselves from hazards during use, and they need to know how to maintain
the tools.

13-6 PORTABLE POWER TOOL CONTROLS 205

(d)
Figure 13-19. continued

Proper Use and Condition

Like other tools, portable power tools are designed for particular tasks. If used for other
purposes, they may create additional hazards.

Tools must be in good condition to perform well and to produce quality work. For
example, blades must be sharp, because when they are dull, a user must apply extra force.
Guards or other protective devices must be in place and operational.

Start Switch Lockout

Some power tools have a lockout for the start switch. The idea is to prevent inadvertent
operation. A tool cannot operate until a keyed switch selects the operating mode. Some
power tools have an extra button to depress before the power switch will operate. For
example, a power saw without a lockout button on the start switch could be turned on
accidently when picked up by the handle and a finger inadvertently activates the power
switch. On some powder-actuated tools, a safety switch must be released before the tool
will operate.

Interlocks

Some tools have interlocks that protect the operator or others. For example, a riding mower
has a switch under the operator’s seat that shuts off the blades or engine when the opera-
tor stands up. This protects the operator from being run over or getting a foot under the
mower deck. Riding mowers have an interlock switch that stops the blades or engine when
the operator selects reverse gear. This prevents the mower from backing over someone
with the blades engaged.

Power-actuated tools have a guard over the driver end. The user presses the guard
against the surface into which a fastener is to be installed by the tool. The guard is inter-
locked to the activating switch or trigger. If the guard is not pressed against a surface, the
trigger cannot activate the tools and drive a fastener.

“Dead Man” Switch

Many power tools have activating switches that shut off power to the tool when the switch
is released. Drills, saws, mowers, hedge trimmers, grinders, and other power tools have
such controls. The switch that activates the tool action must be depressed at all times during
use. If the operator leaves the operator position or lets go of the control, the tool stops.
There is little chance of injury to the operator. For some tools, like mowers, standards
require that the action of the tool stop within a certain time. This prevents the user from
moving to a position of danger while the dangerous part of the machine is still in motion
or coasting to a stop.

Vibration

Continuous use of vibrating tools can result in temporary or permanent disorders, so the
design of the tool should minimize vibration. For some tools, vibration is an integral part
of the tool and its action, so limiting the duration of use will minimize potential disabil-
ity from vibration. It may be possible to isolate the vibration within the machine from the
operator handles and controls or to reduce its amplitude by design. One option is incor-
porating isolation pads within the machine or between handles and operator.

206 CHAPTER 13 TOOLS AND MACHINES

Guarding Tool Action

Many portable power tools have the same dangers as fixed power tools. When any of the
five kinds of dangerous machine actions are present, they may need guarding. The goal is
to provide guards where possible. For some equipment, guarding may not be possible. For
example, one cannot cover the cutting action of a chain saw. Other features, such as blade
brake and antikickback designs, reduce the potential for contact with the chain.

Personal Protective Equipment

The dangers of each kind of power tool and the tool’s use will dictate the need for and
type of personal protective equipment. Chapter 28 provides more detail about personal
protective equipment.

Some personal protective equipment is used in conjunction with certain power tools.
For example, there are coveralls designed for use with chain saws. The outer fabric is
tough and the chain does not easily cut through it. Another layer of material prevents the
chain from contacting the skin.

Safeguarding Energy Sources

The energy sources for powered tools have hazards particular to them. One must consider
these hazards and controls to safeguard them. For example, electrically powered equip-
ment should have the safeguards discussed for electricity. Controls for hazards of gaso-
line or other flammable fuels used in mowers, trimmers, and other tools are important.
Controls for air and fluids under pressure apply to tools with these power sources.

EXERCISES

1. A point-of-operation guard will be installed on a machine with a feed table. An oper-
ator will feed material into the machine. The material will be 11/8 in thick and require
a 1/8-in clearance in an opening in the guard. How far from the danger line must the
guard be located?

2. Two in-running rolls (with no feed table) compress parts fed into them. The rolls
are each 4 in in diameter, there is a 1/8-in gap between them, and the material is
5/8 in thick before compression in the rolls. A guard will protect the pinch point.
The opening for the material will have a 1/8-in clearance. Determine

(a) where the danger line is located relative to the center line between the rolls

(b) the location for the guard relative to the danger line

3. A calender with 18-in diameter rolls processes rubber. The rolls rotate at 60 rev/min.

(a) What is the surface speed for the rolls?

(b) If the rolls must be stopped in an emergency, what surface distance must not be
exceeded? [Refer to OSHA regulations 29 CFR 1910.216(f)(3).]

4. A machine will have a presence-sensing device and an interlocking barrier gate. How
far from a point of operation must the two-hand trip controls for the operator be
located?

5. The doors on a food storage refrigerator or freezer in a supermarket are placed close
together. When the hinge side rotates, it can create a pinch point for someone other

EXERCISES 207

than the door operator, such as a child accompanying a parent. The design above is
a cross-sectional view of two adjacent doors. What are alternate designs for the door
structure that will reduce or eliminate the pinch point between doors?

REVIEW QUESTIONS

1. What are four kinds of hazards of tools and machines?

2. What additional hazards do power sources (such as gasoline, electricity, com-
pressed air, or hydraulic fluid) add to tools and machines beside the hazard of the
tool and machine actions?

3. What kinds of injuries can tools and machines inflict?

4. What are cumulative trauma or repeated motion disorders?

5. Describe the symptoms for each of the following:

(a) trigger finger

(b) carpal tunnel syndrome

(c) Raynaud’s syndrome

(d) Dequervain’s disease

(e) bursitis

(f) perimyotendinitis

(g) tenosynovitis

(h) epicondylitis

(i) ganglion cysts

(i) rotator cuff

(j) thorasic outlet syndrome

6. When was the first patent issued for a machine interlock?

7. About when were standards for machine guarding formalized?

8. What functions can machine guards serve?

9. What safeguards are necessary for maintenance, cleaning, and setup of machines?

10. If openings are required in guards, how is protection provided?

11. What criteria are important in guard construction?

12. What are the five kinds of machine motions and the hazards of each?

208 CHAPTER 13 TOOLS AND MACHINES

13. Explain the following safeguards:

(a) guards

(b) devices

(c) distance

(d) location

14. What safeguards may protect power transmission equipment?

15. Describe each of the following point-of-operation guards:

(a) enclosure guard

(b) interlocked guard

(c) adjustable guard

(d) special guard

16. Describe the following point-of-operation devices:

(a) automatic or semiautomatic feed and ejection devices

(b) gates or moveable barrier devices

(e) presence sensing devices

(d) pull-out devices

(e) hold-out or restraint devices

(f) sweep devices

(g) two-hand controls

(h) awareness barriers

(i) awareness signals

(j) emergency stop controls, including trip rod, trip wire, and body bar

17. Describe the following machine safeguards:

(a) antirepeat mechanism

(b) brake

(c) brake monitor

(d) foot controls

(e) jog control

(f) low-energy control

(g) mode selection

(h) run control

(i) block or stop

(j) antikickback device

18. What roles do warnings have in safeguarding machines?

19. What safeguards are used for robots?

20. What safeguarding procedures are important for machines?

21. Describe the following:

(a) lockout and tagout procedure

(b) zero mechanical state

(c) key procedure

REVIEW QUESTIONS 209

American National Standards Institute, New York:
A10.3 Safety Requirements for Powder Actuated Fasten-

ing Systems
B7.7 Safety Requirements for Abrading Materials with

Coated Abrasives Systems
B11.1 Safety Requirements for Construction, Care, and

Use of Mechanical Power Presses
B11.2 Safety Requirements for Construction, Care, and

Use of Hydraulic Power Presses
B11.3 Safety Requirements for the Construction, Care,

and Use of Power Press Brakes
B11.4 Safety Requirements for Shears
B11.5 Safety Requirements for Construction, Care, and

Use of Iron Workers Machine Tools
B11.6 Safety Requirements for Construction, Care, and

Use of Lathes
B11.7 Safety Requirements for Construction, Care, and

Use of Cold Headers and Cold Formers
B11.8 Safety Requirements for the Construction, Care,

and Use of Drilling, Milling, and Boring Machines
B11.9 Safety Requirements for the Construction, Care,

and Use of Grinding Machines
B11.10 Safety Requirements for Construction, Care, and

Use of Metal Sawing Machines
B11.11 Safety Requirements for the Construction, Care,

and Use of Gear Cutting Machines
B11.12 Safety Requirements for the Construction, Care,

and Use of Roll-Forming and Roll-Bending Machines
B11.13 Safety Requirements for Construction, Care, and

Use of Single- and Multiple-Spindle Automatic Bar
and Chucking Machines

B11.14 Safety Requirements for Construction, Care, and
Use of Coil-Splitting Machines

B11.15 Safety Requirements for Construction, Care, and
Use of Pipe, Tube, and Shape Bending Machines

B11.16 Safety Requirements for Powder/Metal Compact-
ing Presses

B11.17 Safety Requirements for Construction, Care, and
Use of Horizontal Hydraulic Extrusion Presses

B11.18 Safety Requirements for Construction, Care, and
Use of Machines and Machinery Systems for Process-
ing Strip, Sheet, or Plat from Coiled Configuration

B11.19 Performance Criteria for the Design, Construc-
tion, Care, and Operation of Safeguarding When Ref-
erenced by the Other B11 Machine Tool Safety
Standards

B11.20 Safety Requirements for the Construction, Care,
and Use of Manufacturing Systems/Cells

B11.21 Safety Requirements for the Design, Construc-
tion, Care, and Use of Machine Tools Using Lasers for
Processing Materials

B11.22 Safety Requirements for Turning Centers and
Automatic Numerically Controlled Turning Machines

B11.23 Safety Requirements for Machining Centers and
Automatic Numerically Controlled Milling, Drilling,
and Boring Machines

B11.24 Safety Requirements for Transfer Machines
B28.1 Safety Specifications for Mills and Calenders in the

Rubber Industry
B65.1 Safety Standard for Printing Press Systems
B65.2 Binding and Finishing Systems
B65.3 Safety Standard for Guillotine Paper Cutters
B65.4 Safety Standard for Stand-Alone Bindery Trim-

mers
B65.5 Safety Standard for Stand-Alone Platen Presses
OPEI B71.1 Safety Specifications for Consumer Turf

Care Equipment—Walk-Behind Mowers and Ride-On
Machines with Mowers

OPEI B71.3 Safety Specifications for Snow Throwers
B71.4 Safety Specifications for Commercial Turf Care

Equipment
OPEI B71.3 Safety Specifications for Powered Shred-

der/Grinders and Shredder/Baggers
OPEI B71.8 Safety Specifications for Outdoor Power

Equipment—Walk-Behind Powered Rotary Tillers and
Hand Supported Cultivators

SNT 101 Safety Requirements for Portable, Compressed
Air Actuated, Fastener Driving Tools

SPI B151.1 Safety Requirements for Manufacture, Care,
and Use of Horizontal Injection Molding Machines

SPI B151.2 Construction, Care, and Use of Film Casting
Machines

SPI B151.4 Construction, Care, and Use of Blown Film
Take-Off and Auxiliary Equipment

SPI B151.5 Manufacture, Care, and Use of Plastic Film
and Sheet Winding Machinery

SPI B151.7 Requirements for the Manufacture, Care, and
Use of Plastics Extrusion Machines

SPI B151.20 Manufacture, Care, and Use of Plastic Sheet
Production Machinery

SPI B151.21 Safety Requirements for the Construction,
Care, and Use of Injection Blow Molding Machines

210 CHAPTER 13 TOOLS AND MACHINES

22. What safeguards are important for hand tools?

23. What safeguards are important for portable power tools?

24. Describe the following power tool safeguards:

(a) start switch lockout

(b) interlocks

(c) dead-man switch

BIBLIOGRAPHY

SPI B151.27 Safety Requirements for the Integration,
Care, and Use of Robots Used with Horizontal Injec-
tion Molding Machines

SPI B151.29 Requirements for the Manufacture, Care,
and Use of Vertical Clamp Injection Molding Machines

B175.1 Safety Requirements for Gasoline Powered Chain
Saws

B175.3 Safety Requirements for Grass Trimmers and
Bruchcutters

B177.1 Safety Requirements for Three-Roller Printing
Ink Mills

B177.2 Safety Requirements for Printing Ink Vertical Post
Mixers

B154.1 Safety Requirements for Construction, Care, and
Use of Rivet Setting Equipment

PMMI B155.1 Safety Requirements for Construction,
Care, and Use of Packaging and Packaging-Related
Converting Machinery

ABMA B165.1 Safety Requirements for Design, Care,
and Use of Power-Driven Bruching Tools

RIA R15.06 Safety Requirements for Industrial Robots
and Robot Systems

ASAE S493.1 Guarding for Agricultural Equipment
UL 1740 Standard for Safety for Robots and Robotic

Equipment
Z50.1 Safety Requirements for Bakery Equipment
Z245.1 Safety Requirements for Refuse Collection,

Processing, and Disposal Equipment—Mobile Refuse
Collection and Compaction Equipment

Z245.2 Safety Requirements for Stationary Com-
pactors—Equipment Technology and Operations for
Wastes and Recyclable Materials

Z245.5 Safety Requirements for Baling Equipment—
Equipment Technology and Operations for Wastes and
Recyclable Materials

Z245.30 Safety Requirements for Refuse Collection, Pro-
cessing, and Disposal Equipment—Waste Containers

Z245.41 Safety Requirements for Facilities for the
Processing of Commingled Recyclable Materials—
Equipment Technology and Operations for Wastes and
Recyclable Materials

American Society of Mechanical Engineers, New York:
B15.1 Safety Standards for Mechanical Power Transmis-

sion Apparatus
B107.5M Hand Socket Wrenches (Metric Series)
B107.6 Combination Wrenches (Inch and Metric Series)
B107.8M Adjustable Wrenches
B107.9 Wrenches, Box, Open End, Combination, and

Flare Nut (Metric Series)
B107.13M Pliers—Long Nose, Long Reach
B107.20M Pliers (Lineman’s, Iron Worker’s, Gas, Glass,

and Fence)
B107.23 Pliers, Multiple Position, Adjustable
B107.27 Pliers, Multi-Position Electrical Connector
B107.34M Socket Wrenches for Spark Plugs
B107.37M Pliers—Wire Cutters/Strippers
B107.39 Open End Wrenches (inch and Metric Series)
B107.40 Flare Nut Wrenches (Inch and Metric Series)
B107.41M Safety Requirements for Nail Hammers
B107.42M Safety Requirements for Hatchets

B107.43 Electronic Tester, Hand Torque Tools
B107.43M Safety Requirements for Wood Splitting

Wedges
B107.44M Safety Requirements for Glaziers’ Chisels and

Wood Chisels
B107.45M Safety Requirements for Ripping Chisels and

Flooring/Electricians’ Chisels
B107.46M Safety Requirements for Stud, Screw and Pipe

Extractors
B107.47M Metal Chisels
B107.48M Safety Requirements for Metal Punches and

Drift Pins
B107.49M Safety Requirements for Nail Sets
B107.50M Safety Requirements for Brick Chisels and

Brick Sets
B107.51 Safety Requirements for Star Drills
B107.52M Safety Requirements for Nail-Puller Bars
B107.53M Safety Requirements for Ball Peen Hammers
B107.54 Safety Requirements for Heavy Striking

Tools
B107.55M Safety Requirements for Axes
B107.56 Safety Requirements for Body Repair Hammers

and Dolly Blocks
B107.57 Safety Requirements for Bricklayers’ Hammers

and Prospecting Picks
B107.58M Safety Requirements for Riveting, Scaling,

and Tinners’ Setting Hammers
B107.59 Slugging and Striking Wrenches
B107.60 Pry Bars

Bernard, Bruce P., Musculoskeletal Disorders and Work-
place Factors, U.S. Department of Health and Human
Services, Public Health Service, Centers for Disease
Control and Prevention, National Institute for Occupa-
tional Safety and Health, DHHS (NIOSH) Publication
No. 97–141, July 1997.

Blundell, J. K., Safety Engineering—Machine Guarding
Accidents, Hanrow Press, Del Mar, CA, 1987.

Brammer, A. J., and Taylor, W., Vibration Effects on the
Hand and Arm in Industry, Wiley, New York, 1983.

Freivalds, Andris, Biomechanics of the Upper Limbs—
Mechanics, Modeling, and Musculoskeletal Injuries,
CRC Press, Boca Raton, FL, 2004.

Guidelines for Controlling Hazardous Energy During Main-
tenance and Servicing, DHHS (NIOSH) Publication No.
83–125, National Institute for Occupational Safety and
Health, Division of Safety Research, Morgantown, WV,
1983.

Hand Tool Safety-Guide to Selection and Proper Use, Hand
Tool Institute, White Plains, NY, 1976.

Osborne, D. M., Robots—An Introduction to Basic Con-
cepts and Applications, Midwest SciTech Publishers, Inc.,
Detroit, MI, 1983.

Parker, Kathryn G., and Imbus, Harold R., Cumulative
Trauma Disorders, Lewis Publishers, Boca Raton, FL,
1992.

Power Press Safety Manual, 5th ed., National Safety
Council, Chicago, IL, 2002.

Putz-Anderson, Vern, Cumulative Trauma Disorders: A
Manual for Musculoskeletal Diseases of the Upper Limbs,
Taylor & Francis, New York, 1988.

BIBLIOGRAPHY 211

RIA Robot Safety Seminar Proceedings, Robotic Industries
Association, Ann Arbor, MI, 1985.

Roberts, V. L., Machine Guarding—Historical Perspec-
tive, Institute for Product Safety, Durham, NC, 1980.

Safe Chain Saw Design, Institute for Product Safety,
Durham, NC, 1986.

Safeguarding Concepts Illustrated, 7th ed., National Safety
Council, Chicago, IL, 2002.

Safe Maintenance Guide for Robotic Workstations, Publica-
tion No. 88-108, National Institute for Occupational

Safety and Health, Division of Health and Human Ser-
vices, Cincinnati, OH, March 1988.

Sevart, J. B., and Hull, R. L., Power Lawn Mowers: An
Unreasonably Dangerous Product, Institute for Product
Safety, Durham, NC, 1986.

Stubhar, P. M., ed., Working Safely with Industrial
Robots, Robotic Industries Association, Ann Arbor, MI,
1986.

Zenz, Carl, editor-in-chief, Occupational Medicine, 3rd

ed., Mosby, St. Louis, MO, 1994.

212 CHAPTER 13 TOOLS AND MACHINES

CHAPTER 14
TRANSPORTATION

213

14-1 TRANSPORTATION ACCIDENTS

The Problem

Each year in the United States, there are nearly 45,000 motor vehicle-related deaths and
more than 2 million disabling injuries, many of which result in some degree of permanent
impairment. Motor vehicles accidents are the leading cause of death between ages 1 and
44 years, and motor vehicle deaths account for more than half of all accidental deaths each
year. The cost of motor vehicle accidents now exceeds $250 billion per year. The death
rate from motor vehicle accidents is approximately 16 per 100,000 persons.

In addition, studies have revealed a number of other facts about motor vehicle acci-
dents, injuries, and deaths. The data may change over time. Motor vehicle accidents are
the leading cause of occupational injuries (35%) and work-related deaths (approximately
40%). For example, in many police departments, more police die as a result of squad car
accidents than of gun shots.

Thirty-seven percent of motor vehicle deaths occur between 10:00 p.m. and 4:00
a.m. The death rate per crash generally increases with age. However, it is highest for people
between ages 17 and 30 years, and it also increases dramatically with age for people older
than 65 years. The death rate is lower for high-income individuals and is higher for males
than for females, even after there are adjustments for the greater travel of males.

Approximately 50% of accidents involve frontal crashes; approximately 2% are rear-
end collisions. Of the 50,000 motor vehicle accidents each year, roughly 8,000 involved
rollover of the vehicle, and more than 5,000 involved impact with trees and utility poles.

Estimates suggest that 50% of drivers involved in fatal crashes have a blood alcohol
content (BAC) of 0.10 or more. Some studies suggest that this percentage is significantly
higher. Impairment of driver skills begins at a BAC of 0.05 or less, and all states now
set driving-under-the-influence (DUI) or driving while intoxicated (DWI) limits at 0.08
percent.

There are many factors that contribute to vehicle accidents and statistics, such as
gender and age. Women have a lower accident rate than men do, and the female death rate
from motor vehicle accidents is nearly three times less than that for males. The accident
rate is by far the highest for people in their late teenage years and early twenties.

Driving for long periods of time leads to higher frequency of crashes. Truck drivers
who drive for 10hr have nearly twice the risk of being in a crash compared with drivers
on the road for less than 2hr.

Passenger restraints contribute to lowering injury and death rates in vehicles acci-
dents. The National Highway Traffic Safety Administration (NHTSA) estimates that more
than 8,000 lives were saved between 1983 and 1987 by the use of seat belts. The addition

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

of airbags also has helped to reduce injury and death rates at the same time that the number
of vehicles and total miles driven continues to increase.

Vehicle size is an important factor in vehicle injuries and deaths. The frequency of
injuries among drivers of small cars involved in crashes is more than twice that for large
cars. There is also a tendency for small cars to be involved more frequently than large cars
in crashes resulting in damage claims.

Event Sequence

The dynamics of vehicle crashes are quite complicated. There are many factors that con-
tribute to the actual crash sequence, depending on vehicle speed, design, and motion.
However, a simplified discussion explains some of the basic phenomena of vehicle crashes
and impacts.

Frontal Impact When a vehicle runs into a fixed object or another vehicle in a frontal
collision, there is a sequence of events that takes place within a fraction of a second. At
very low speeds, the bumper and its mounting will absorb the energy of impact. The
NHTSA Bumper Standard establishes that a passenger vehicle bumper should absorb the
energy from a 2.5mi/hr impact of the vehicle. For a time, the standard was a 5mi/hr impact,
which some manufacturers still meet. At higher speeds, the structure of the vehicle will
absorb the energy of impact by crushing. Today’s vehicles are designed to absorb a great
deal of energy; older vehicles were not. Because of the absorption of energy by the struc-
ture, the rate of deceleration falls quickly with distance from the point of impact. Figure
14-1 illustrates this concept by plotting G load (the ratio of impact deceleration to the pull
of gravity). At some distance from the point of impact, there is little deformation of the
vehicle structure, and from that point on, the deceleration rate is fairly constant over the
rest of the vehicle length.

When a vehicle strikes another object or barrier, it stops quickly. Objects within or
occupants continue to move at the original vehicle speed until they impact on something
to slow them down. If passengers are restrained to the vehicle structure or its components,
they will stop with the vehicle.

Rear-End Collision In a rear-end collision, one vehicle strikes another vehicle in front
of it. The front vehicle is usually at rest or may be moving at some speed less than the

214 CHAPTER 14 TRANSPORTATION

Location

low energy absorption

high energy absorption

point oof impact front passenger rear passenger

G
 L

oa
d

Figure 14-1. Approximate G loads from frontal impact as a function of distance from the point of
impact.

striking vehicle. At slow speeds, the bumpers will absorb some energy. At higher speeds
the structure of the two vehicles will crush and absorb much of the energy. The front
vehicle will accelerate forward unless restrained in some way.

Within a few hundredths of a second after impact, the vehicle occupants in the
forward vehicle will press into the seat backs. The seat cushioning and structure will absorb
much of the energy related to the acceleration of the occupants. Consider a person sitting
in the front seat during a rear-end collision. Unless the head is well restrained by the head-
rest, it will move rearward over the top of the seat in a phenomenon called whiplash. There
are two components to the head movement: translation away from the body trunk and rota-
tion about the neck. If the seat back remains rigid and quite vertical, the rotational com-
ponent will likely be much greater than if the seat back structure yields. If the seat back
yields, it absorbs some of the energy and reduces the rotational component. The resultant
force on the head from the two components can be quite sizeable even at fairly low-impact
speeds. Depending on the speed at impact, the body may slide backward up the slope of
the seat and impact on the rear structure of the passenger compartment.

Rollover If there is enough lateral impact and movement, a vehicle may roll over. The
tires may slide or contact another object. If sliding friction or restraining forces are large
enough compared with the forces of lateral motion, the vehicle will roll over. The chance
of rollover increases for vehicles with high centers of gravity. The vehicle structure may
crush during the rollover, causing reduction of the occupant space. Because occupants may
be thrown around, use of restraints will lessen the chance for injury. Some vehicles incor-
porate side impact structural elements to minimize reduction of occupant space. An
increasing number of models include side impact air bags to cushion impacts on
occupants.

The Second Crash

When a vehicle crashes, the occupants continue in motion until they impact on the inte-
rior of the passenger compartment. The term second crash refers to this crash of occu-
pants against the interior surfaces of the vehicle after vehicle impact. Very often, the second
crash is the primary source of passenger injuries, not the vehicle crash itself.

Vehicles designed to absorb energy and to reduce the transfer of forces to the occu-
pants will reduce the second crash. Passenger restraints and air bags reduce the likelihood
of the second impact occurring. Well-anchored seats help minimize the second crash. A
seat that lets loose can add mass behind the passenger in a frontal crash. Interiors have
many design features to reduce the sources of injury. Padded dashboards that distribute
forces, laminated windshields that prevent glass from being imbedded in tissue, and elim-
ination of protruding knobs and controls all reduce the probability of injuries. Energy-
absorbing, collapsible steering columns significantly reduced the rate of injury to drivers
during the second crash.

Crashworthiness

Crashworthiness refers to the ability of a vehicle to withstand an accident without intru-
sion of or reduction in the integrity of the passenger compartment. When a crash occurs,
not only is it important to minimize the second crash, it is also important to ensure that
the passenger compartment stays closed and retains it shape. The idea is to keep occu-
pants inside a protected zone during a crash. Passengers thrown from a vehicle face a much
greater risk of injury and death than those who stay inside.

14-1 TRANSPORTATION ACCIDENTS 215

It is important that door latches and locks perform during crashes. Doors must meet
structural standards that are intended to provide compartment integrity in side impacts.
The energy-absorbing steering column also reduces the injury caused by the steering
column being driven into the driver’s chest in a frontal crash. Compartment integrity also
involves adequate structural strength to prevent collapse during rollover. The main energy
absorption components of the vehicle are placed in elements outside the passenger com-
partment. Passenger restraints not only reduce the second crash, but keep people inside
the protected zone. It is also important that fuel systems retain their integrity. If a fuel tank
ruptures, spills fuel in the passenger compartment, and ignites, the opportunities for escape
and rescue often are lost.

Crashworthiness and integrity of a passenger compartment permit race car drivers
to survive crashes at very high speeds. Crashworthiness has improved in most cars over
the years. Improved design features have contributed to the reduction in crash injuries and
occupant deaths.

14-2 CONTROLLING TRANSPORTATION HAZARDS

There are many factors that can and do contribute to the reduction of motor vehicle acci-
dents and the resulting injuries and losses. In discussing controls, one can apply the models
discussed in Chapters 3 and 9. For example, in discussing motor vehicles, the four Ms
representing man, machine, media, and management can refer to drivers, vehicles, road-
ways, weather conditions, regulations, enforcement, and cost.

Vehicles

There are many safety features built into motor vehicles today. The NHTSA has safety
standards for motor vehicles: the Federal Motor Vehicle Safety Standards (FMVSS). Table
14-1 lists their titles and identifying numbers. The Society of Automotive Engineers (SAE)
also publishes numerous standards for vehicles, including many safety standards. Other
Department of Transportation (DOT) agencies also establish vehicle safety standards. The
Urban Mass Transportation Administration has safety standards for buses and rail vehi-
cles, and the Federal Highway Administration has safety standards for trucks.

An important design feature for trucks and cars is antilock brakes. For years, large
aircraft had antilock brakes. Later, this technology moved to trucks and automobiles. The
idea is to sense the moment wheels lock up as static friction between the tires and roadway
changes to sliding friction. Because the coefficient of sliding friction is generally less than
that for static friction, the sensors interrupt braking for a fraction of a second, allowing a
return to static friction, and then braking continues. This sequence repeats frequently until
the vehicle stops.

As for back as 1908, air bags were proposed for automobiles. Today, passenger cars
have driver side and passenger side air bags as standard equipment. After the introduction
of air bags in certain models, it took more than 20 years to make them standard equip-
ment. Some adjustments in inflation rates were made after performance data suggested
that some adults were seriously injured during inflation. There also has been controversy
about the use of infant and child seats in front seats of passenger cars, because some air
bags have caused some deaths. More recently, air bags have appeared in doors of some
automobile models to help minimize injury during side impacts.

Some states require annual vehicle inspections to help ensure that vehicles and safety
devices are in proper working order. The assumption is that vehicles with working head-

216 CHAPTER 14 TRANSPORTATION

14-2 CONTROLLING TRANSPORTATION HAZARDS 217

TABLE 14-1 Federal Motor Vehicle Safety Standards (FMVSS, from 49 CFR 571)

Multipurpose
Passenger

Number Topic Cara Truck Busb Vehiclec Equipmentd

100 Series: Accident prevention
101 Controls and displays • • • •
102 Transmission shift lever sequence starter • • • •

interlock and transmission braking effect
103 Windshield defrosting and defogging systems • • • •
104 Windshield wiping and washing systems • • • •
105 Hydraulic and electric brake systems • • •
106 Brake hoses • • • • •
108 Lamps, reflective devices, and associated • • • • •

equipment
109 New pneumatic bias ply and certain specialty • •

tires
110 Tire selection and rims for motor vehicles • •
111 Rearview mirrors • • • •
113 Hood latch system • • •
114 Theft protection • • •
116 Motor vehicle brake fluids • • • • •
117 Retreaded pneumatic tires • •
118 Power-operated window, partition, and roof panel • • • •

systems
119 New pneumatic tires for vehicles other than •

passenger cars
120 Tire selection and rims for motor vehicles other • • • •

than passenger cars
121 Air brake systems • •
122 Motorcycle brake systems
123 Motorcycle controls and displays
124 Accelerator control systems • • • •
125 Warning devices •
129 New nonpneumatic tires for passenger cars: • •

new temporary spare nonpneumatic tires
for use on passenger cars

131 School bus pedestrian safety devices •
135 Light vehicle brake systems
138 Tire pressure monitoring systems • • • •
139 New pneumatic radial tires for light vehicles • • • •

200 Series: Injury protection
201 Occupant protection in interior impact • • • •
202 Head restraints • • • •
203 Impact protection for driver from the steering • • • •

control system
204 Steering control rearward displacement • • • •
205 Glazing materials • • • • •
206 Door locks and door retention components • • •
207 Seating systems • • • •
208 Occupant crash protection • • • •
209 Seat belt assemblies • • • •
210 Seat belt assembly anchorages • • • •

(continued)

lights, brakes, and other features will improve highway safety. One study found no
detectable impact on accident rates between states that required periodic vehicle inspec-
tions and those that did not. The main problem is that equipment failures may occur at
anytime, whereas inspection occurs only once each year. Random inspections are reported
to be as effective as periodic inspections.

Operators

There are many characteristics of drivers that affect the likelihood of an accident. Drivers
must be licensed to operate a motor vehicle, and they must pass written and road tests to
receive a license.

The Federal Highway Administration (FHWA) sets minimum qualifications for
drivers of motor carriers (commercial motor vehicles). Some of the qualifications include
being 21 years old, meeting physical qualifications, having knowledge of safe methods for

218 CHAPTER 14 TRANSPORTATION

TABLE 14-1 continued

Multipurpose
Passenger

Number Topic Cara Truck Busb Vehiclec Equipmentd

212 Windshield mounting • • • •
213 Child restraint systems • • • •
214 Side impact protection • • • •
216 Roof crush resistance • • • •
217 Bus emergency exits and window retention and •

release
218 Motorcycle helmets •
219 Windshield zone intrusion • • • •
220 School bus rollover protection •
221 School bus body joint strength •
222 School bus passenger seating and crash protection
223 Rear impact guards •
224 Rear impact protection •
225 Child restraint anchorage systems • • • •

300 Series: Postaccident protection
301 Fuel system integrity • • • •
302 Flammability of interior materials • • • • •
303 Fuel system integrity of compressed natural • • • •

gas vehicles
304 Compressed natural gas fuel container integrity •
305 Electric-powered vehicles: electrolyte spillage • • • •

and electric shock protection

400/500 Series: Other
401 Interior trunk release • •
403 Platform lift systems for motor vehicles •
404 Platform lift installations in motor vehicles • • • •
500 Low speed vehicles

a Passenger cars.
b Busses other than school busses.
c Multipurpose passenger vehicles.
d Item of motor vehicle equipment.

securing cargo, passing road and written tests, and not being disqualified for certain crim-
inal or driving offenses (including driving under the influence of alcohol or drugs). The
FHWA tightened driver qualification standards in response to the Commercial Motor
Vehicle Safety Act of 1986.

It is assumed that well-trained drivers drive more safely than those with little or no
training. Many states require high school students to take a driver education course before
a license is issued. The value of high school driver education is somewhat controversial.
For example, one state dropped mandatory driver training in high schools and found that
the death rate among teenage drivers dropped. Much of the decline was the result of a
delay in the onset of driving. Instead of all students receiving a license at the earliest pos-
sible date, many did not begin to drive until after high school.

Another study compared three driver programs for 16,000 participants. The three
programs included a control group (no training), a normal training course, and a 70-hr
intensive course. Subsequent driving records were monitored for accidents and violations.
There were no significant differences in the overall mean rate of accident or overall vio-
lation rates.

Recently, drunken driving has received more attention than ever before. Public
groups across the nation have formed to get tough on drunk driving. Mothers Against
Drunk Driving (MADD) and Students Against Driving Drunk (SADD) are two with
national prominence. An accident in Kentucky in May, 1988, stirred national attention and
illustrates the public pressure. A busload of school children returning home from an outing
was struck by a pickup truck. As a result, two gasoline tanks on the bus ruptured and the
spilled fuel burst into flames. Twenty-seven children died from the ensuing fire and many
others were severely burned. The driver of the pickup truck reportedly had a BAC two
and one-half times more than the legal limit. Some people believe that the driver should
have been prosecuted as a murderer rather than a violator of motor vehicle laws. Some
believe that design standards for school buses should be improved.

There has been a national effort to change many laws governing alcohol and driving.
Many states have raised their legal drinking age to 21 years. In 1987, the Supreme Court
upheld the federal law that restricted federal funds to states that did not comply with a set
legal age for purchase of alcoholic beverages. Where states have raised the drinking age
to 21 years, one study found a reduction of 13% in nighttime motor vehicle deaths. Many
employers are becoming stricter with truck drivers who drink. One study showed that in
the early 1980s, 15% to 16% of fatally injured tractor trailer drivers tested had BACs of
0.10 or more. By 1986, only 3% had BACs that high. All states have lowered BACs to
0.08 for DUI and DWI cases.

Facilities

The FHWA specifies highway design standards and traffic control devices. The Manual
on Uniform Traffic Control Devices1 (MUTCD) provides details on signage, traffic lights,
lane markings, traffic and separation devices, and other items. The FHWA approves many
standards as acceptable for design of highways and roads; 23 CFR 625 contains these stan-
dards. Most are standards of the American Association of State Highway and Transporta-
tion Officials (AASHTO).2

A few examples of design features that have improved the safety of highways include
break-away light poles, break-away signs, energy absorbing guardrail ends, divider barri-
ers, and protected bridge supports.

In the early days of interstate highway design, the bases for light poles were heavy
concrete structures that simply stopped a vehicle on impact. Today, they are much smaller

14-2 CONTROLLING TRANSPORTATION HAZARDS 219

and are anchored to small bases by bolts that will shear and separate the pole from the
base when struck by a vehicle (see Figure 14-2). Similar break-away technology also has
been applied to highway signs (see Figure 14-3).

Guardrails have become a common design feature for major highways, replacing
wooden poles with steel wire rope strung between them. Initially, guardrails had an end
at the same height as the rest of the guardrail. When a vehicle struck the end of the guardrail
just right, the guardrail entered the windshield and pierced through the passenger com-
partment. Today, the ends of some guardrails extend below ground level. In some loca-
tions where the end cannot be buried, a telescoping, energy-absorbing segment is used to
terminate the guardrail. Figure 14-4 illustrates some guardrail features.

Early interstate highway designs had a variety of protective barriers for bridges and
other locations. Subsequent experience and research led to better barrier designs that
prevent vehicles of various sizes from overriding them. Today, there is a standard barrier
with a unique cross-sectional shape (see Figure 14-5). These barriers are used in perma-

220 CHAPTER 14 TRANSPORTATION

Figure 14-2. Design for break-away light poles.

nent bridge construction and for temporary and permanent lane separation when there is
not enough distance between opposing lanes.

Early interstate highway designs left unprotected those bridge supports and columns
located at some distance from the pavement. The columns were immoveable when struck.
Occasionally, people used them to commit suicide by driving into them at high speeds.
Today, energy-absorbing barriers containing sand or water protect some of them;
guardrails and the standard concrete barriers protect others. Figure 14-6 illustrates pro-
tection of bridge piers.

Environments

Traffic safety environments are comprised of such factors as time of day, weather condi-
tions, pavement conditions, and other factors.

Accidents occur more frequently at night. Not only is visibility a problem, but the
proportion of drivers who have been drinking is higher at night.

Other factors contribute to the increase in nighttime accidents. Lighting of highways
and intersections in particular reduce accident frequency. Light from headlights dimin-
ishes with the square of the distance from the vehicle. Although objects are visible at some
distance, the driver has a limited amount of time to react and stop the vehicle. The dis-
tance required for perception, reaction, and stopping must be less than the effective

14-2 CONTROLLING TRANSPORTATION HAZARDS 221

Figure 14-3. Design for break-away highway signs.

Figure 14-4. Example of an energy-absorbing guardrail (the QuadGuard system). Telescoping sec-
tions collapse when impacted and crushable, foam-filled cartridges absorb energy. (Photo provided
by Quixote Corporation, Chicago, IL.)

Figure 14-5. Concrete barriers provide protection for highway workers in construction zones, sep-
arate opposing traffic lanes and form bridge guardrails.

distance for headlights. Wearing sunglasses, having tinted windows, or having certain
vision impairments will reduce the effective distance.

Falling rain and snow can hinder visibility, and wet roads and roads covered by ice
and snow reduce friction between the tires and the pavement. Consequently, cars cannot
stop as quickly nor maneuver as well. Grooves ground into the pavement will improve
traction on wet roads.

Pavements normally have some amount of crown to allow water to drain so that
pools do not form. If water does accumulate on pavement, hydroplaning can occur. In
hydroplaning, a film of water separates the tires from the pavement, reducing friction even
further. To enhance traction on wet pavement, tires have grooves in the tread pattern and
sipes (cuts or narrow slots in the tread design that allow the tire to flex in small elements).
Both tire grooves and sipes allow water to move on the tire surface and help keep tires in
contact with the pavement.

Governments in northern climates spend large amounts of money to keep highways
clear in winter weather. Snow fences keep drifting snow from accumulating on highways,
and roads are plowed and salted. The salt lowers the melting point of snow and ice, allow-
ing them to be removed or to evaporate. Special tread designs on tires can increase trac-
tion, particularly for snow conditions, but have a limited effect on ice. Studded tires can
improve traction, but they damage pavements, which resulted in their being banned not
long after they were introduced. In severe snow and ice conditions, chains provide good
traction, but destroy vehicle ride, create vibration and noise, and damage pavements. Some
mountan roads require chains at certain times.

Other highway conditions might be affected by shoulder width. Where there is little
room between the pavement and a ditch, there is little room to maneuver away from a
dangerous situation. Traffic density, merging traffic, and visual distractions are factors of
the environment that are related to vehicle accidents. Trees, bushes, and buildings that
obscure intersections and people or vehicles emerging from driveways and yards are envi-

14-2 CONTROLLING TRANSPORTATION HAZARDS 223

Figure 14-6. Example of sand-filled plastic barrels (the Energite III inertial barrier system) that
protect vehicles from impacting bridge columns and other objects near highways. (Photo provided
by Quixote Corporation, Chicago, IL.)

ronmental conditions, too. Community zoning ordinances often control setback of build-
ings, vegetation, fencing, and other obstruction from roadways.

Recently, distractions of various kinds received increasing attention. Cell phones,
global positioning displays, video and DVD players, and other built-in or driver-carried
equipment may contribute to visual, auditory, or operational distractions. Table 14-2 pres-
ents the results of one study of 4,800 drivers and driving distractions.

Additional study may help understand the effects of a growing number of in-vehicle
equipment items. Eating, drinking, smoking, reading, putting on make-up, and similar
activities while driving also impact driver attention, control, errors, reaction times, and
stopping times. Some government entities have banned cell phone use and other distract-
ing activities in cars. Although the exact relationships between use of various equipment
and driver performance is not clear, it is clear that distractions of all kinds can affect driver
error rates and performance.

Social, Political, and Managerial Context

In the social, political, and managerial context there are many laws and regulations gov-
erning drivers, pedestrians, driving employees, and others. Social pressures to drink or
take drugs and drive are part of the context. Traffic problems increase in rapidly growing
communities with insufficient funding to develop roadways to meet traffic loads. Lack of
funds to maintain roadways and lack of standard laws, signage, and traffic procedures can
contribute to accidents.

14-3 ACCIDENT RECONSTRUCTION

Accident reconstruction is the process of collecting evidence from a vehicle accident to
determine what happened and what may have caused the accident. Over the years, engi-
neers have developed a number of analytical techniques. Today, computer programs are
used to store, compile, and analyze data about particular accidents.

224 CHAPTER 14 TRANSPORTATION

TABLE 14-2 Results of One Study of 4,800 Drivers and Driving Distractions

Distraction Percent

Rubbernecking (viewing a crash, vehicle, roadside incident, or traffic) 16
Driver fatigue 12
Looking at scenery or landmarks 10
Passenger or child distraction 9
Adjusting radio or changing CD or tape 7
Cell phone 5
Eyes not on road 4.5
Not paying attention or daydreaming 4
Eating or drinking 4
Adjusting vehicle controls 4
Weather conditions 2
Unknown 2
Insect, animal, or object entering or striking vehicle 2
Document, book, map, directions, or newspaper 2
Medical or emotional impairment 2

In accident reconstruction, one first collects data at the accident scene. One records
the type and model of vehicle, takes photos and records other data about the damage to the
vehicle, and records or plots skid marks, impact points, locations of vehicles and vehicle
components, and type of pavements or surfaces on a drawing of the scene. Because length
of skid marks is critical, police often record this data as part of their on-scene reports.

From the compiled data, equations applying conservation of energy and conserva-
tion of momentum allow one to estimate the speed of vehicles before the crash, what
vehicle was in what position at the point of impact, and other information. Vehicle damage
and examination of remaining components also suggest whether equipment, such as lights
and brakes, operated properly. Other observations may suggest defects in the vehicle.

There is a growing number and level of sophistication of software programs for mod-
eling potential crashes or reconstructing crashes for accident site data. Enhancements
include data files of vehicle mass and damage data by vehicle make and model. Some pro-
grams prepare graphic plots of the vehicle positions before, during, and after a crash over-
laid on skid and other site data. Enhancements in analysis software include aerodynamic
drag and disturbances, engine drag, tire rolling drag and lateral force, steering maneuvers,
braking effects, impact models, and interrelationships among some of these. Computer
modeling of crashes is reasonably accurate for certain scenarios. By validating the models
against staged accidents, researchers have achieved accuracies within 5% to 10% of real
effects.

Some simple examples of accident reconstruction analysis illustrate the approach.
One can compute stopping distance, s, in feet, for full, four-wheel braking of an automo-
bile, from

(14-1)

where

V is the initial velocity (miles per hour) and

m is the coefficient of friction for the tires on the pavement.

Using Equation 14-1, one can estimate the initial speed of a vehicle from skid marks,
where the vehicle skidded to a full stop.

If only two or three wheels are skidding, an additional factor, n, is introduced into
Equation 14-1:

(14-2)

where

n is 0.75 for three wheels braking and

n is 0.50 for two wheels braking.

The total stopping distance is

Sp = prebraking distance + stopping distance. (14-3)

The prebraking distance is composed of perception time plus reaction time. Perception
time is the time for recognizing that one should start braking. Reaction time is the time
necessary to move the foot onto the brake pedal and begin braking.

In front and rear collisions, one can estimate vehicle velocities by applying conser-
vation of momentum. The momentum for two colliding vehicles before a crash must be
equal to that after a collision:

s
V

n
=

2

30m
,

s
V

=
2

30m
,

14-3 ACCIDENT RECONSTRUCTION 225

(W1V1) + (W2V2) = (W3V3) + (W4V4), (14-2)

where

W is the weight (pounds),

V is the velocity (miles per hour),

subscripts 1 and 2 represent the two vehicles before the crash, and

subscripts 3 and 4 represent the two vehicles after the crash.

One must know vehicle weights and vehicle speed before or after the crash to solve this
equation.

Example 14-1 Consider a rear-end collision between two vehicles. Vehicle 1 weighs
3,500 lb and vehicle 2 weighs 2,800 lb. Vehicle 1 is standing still at a stop light and the
driver has the brakes fully engaged. Vehicle 2 crashes into it. Just at the point of impact,
the second vehicle begins to skid. The two vehicles skid 25 ft beyond the point of impact,
with all wheels locked. Assume the coefficient of friction between the dry pavement and
tires is 0.85. How fast was the second vehicle going before the accident?

The velocity of vehicle 1 is 0 before the crash and there is no change in the weight
of the vehicles from before to after the crash. Using Equation 14-4,

(3,500 ¥ 0) + (2,800 ¥ V2) = (3500 + 2800)V3,

V3 is determined from Equation 14-1:

V3 = (30 ¥ 0.85 ¥ 25)1/2 = 25.25 mi/hr.

Then

14-4 OTHER FORMS OF TRANSPORTATION

Railroads

Since their emergence in the mid 1800s, railroads have faced safety problems. In the rush
to complete the transcontinental railroad in 1867, safety received limited attention. In 1888,
315 passengers were killed and 2,138 were injured. In the same year, 2,070 employees were
killed and 20,148 were injured. One citizen, a farmer from Iowa named Lorenzo Coffin,
was so irate that he launched his own campaign for railroad safety. After being elected to
Congress, he was responsible for enactment of the Rail Safety Appliance Act of 1893. The
act required the use of two inventions: the Westinghouse air brake, which replaced manual
brakes on each car, and the Janney coupling, which replaced the oval links and pins. After
several years, railroad employee accidents were reduced by 60%. Soon the railroads learned
that safety of employees and passengers paid dividends in cash and good will.3

Another significant improvement was an automatic block signal system that kept
trains from colliding on the same track. Also, boiler overpressure valves prevented steam
engines from exploding.

Hazards The record of railroads has improved and the hazards have shifted. Today,
derailments pose significant hazards from the transported materials, including explosions,
fires, and releases of toxic materials. Most rail deaths and injuries now result from grade-
crossing accidents with motor vehicles.

V2
6 300 25 25

2 800
56 8=

()
=

, .
,

. .mi hr

226 CHAPTER 14 TRANSPORTATION

Controls Today’s railroad cars incorporate many safety features. Ladders have rungs
that prevent feet from sliding off. There are grab bars at climbing transition points and
slip-resistant walkways and handrails. Thermally insulated tank cars prevent heat buildup
and explosions from fires in adjacent cars. Cars carrying hazardous materials have inter-
locking couplings. Locomotives have dead-man controls to prevent runaway trains should
an engineer become incapacitated. Cars containing hazardous materials have placards indi-
cating contents and type of hazard. Automatic sensors placed strategically along main lines
detect overheated bearings.

Based on traffic at crossings, more and more grade crossings are being protected by
barrier gates and signals. Sensors that detect the speed of a train activate some gates and
ensure adequate lead time for gates to close. Major highways avoid grade crossings with
underpasses and bridges. Some cities are diverting main line rail traffic from the inner
cities where dangerous traffic conflicts exist.

Aviation

The aviation industry in the United States has grown during this century to the point where
millions of passengers travel each year by air. Most propeller-driven aircraft have given
way to much larger jet-powered aircraft. Airways have grown more crowded. In the past
decade, the number of takeoffs and landings has nearly doubled.

Hazards Aircraft must take off and land without incident. Because airspace in some
areas is very crowded, sophisticated electronic gear helps fly the aircraft and control traffic
in the highways of the air. Aviation hazards have changed with aircraft scale, speed, and
altitude. Structural loads are greater, requiring exotic metals, like fiber-reinforced titanium.
Structures face expansion and contraction from repeated loading, pressurization and
depressurization, and thermal expansion and shrinkage.

A large portion of an aircraft’s takeoff weight is fuel. Leaking fuel tanks and igni-
tion can be disastrous. Icing of wings and loss of lift is still a danger in severe weather.
Designing emergency exiting for as many as 450 passengers is a challenge. Detecting and
avoiding wind shear, particularly in clear weather, also remains a challenge.

Controls The newest aircraft have on-board computers and instruments for navigation,
flight control and management, fuel management, fire detection and extinguishment, col-
lision avoidance, pressurization control, and many other functions. Some even have the
capability for automated landing. Air traffic control systems are upgraded continually to
handle increased traffic. Without these systems, aviation would not be possible or as safe
as it is.

Federal Aviation Administration regulations set design standards and control air wor-
thiness of the aircraft and its engines. Flight and maintenance logs help ensure that equip-
ment is in good condition. Regulation of pilot training and certification place qualified
crews in charge of flight. Standards for air traffic controllers are essential, too. Airlines
and aviation employee unions set standards for employee qualifications. Strict manage-
ment and enforcement of flight and operation regulations and procedures contribute to avi-
ation safety.

Pipelines

Pipelines transport gases and liquids. Most materials transported by pipeline are fuels,
including natural gas, liquified natural gas, and other petroleum products, although other

14-4 OTHER FORMS OF TRANSPORTATION 227

hazardous materials, like anhydrous ammonia, move through pipelines, too. Department
of Transportation regulations govern pipelines.

Other piping systems transport water, storm runoff, sanitary waste, and other wastes.
Codes for water and waste fall under Environmental Protection Agency (EPA) regulations
and state and local codes.

Hazards Because most pipelines are located underground, there are hazards related to
materials handling and excavation during construction. For pipelines carrying fuels and
hazardous materials, pumping systems move contents from sources to processing and use
locations. Fire and explosion are major concerns for fuels and flammables. A leak in a
pipe, fitting, valve, pump, or other component of the pipeline could produce disastrous
results. During maintenance, segments being repaired must be depressurized, blocked off,
and purged so that any residual fuel does not ignite. Valves must be closed and locked
before flanges are worked on. If the material in the pipeline is corrosive or toxic, there are
dangers of contact and inhalation. Gaskets and packings in valves are common failure
points.

Most special facilities, like pumping stations, storage tanks, collection stations, and
transfer stations, are above ground and part of the pipeline systems. Physical damage, cor-
rosion, and component failures can lead to major disasters. Opening the wrong valve and
not knowing what is in a system are common errors.

A failure in a pressurized water system will not have nearly the same results as piping
systems for flammable or toxic materials. Storm and sanitary systems depend on gravity
to move the contents. Leaks may contaminate underground water sources and leaking
material may leach to the surface or into water supplies and create health hazards. The
EPA has regulations for underground storage tanks.

Controls Pipelines and related components and facilities for fuels and hazardous mate-
rials that are under pressure must meet strict design standards of the DOT. Standards vary
for different pipe materials and different materials transported. Pipeline and piping com-
ponents are pressure tested following strict procedures before use. DOT also specifies
detailed requirements for operation, maintenance, inspection, and reporting procedures.
DOT standards related to pipelines incorporate the reference standards of many other
organizations, including the American Society of Mechanical Engineers (ASME), the
American Petroleum Institute (API), and the American Society for Testing and Materials
(ASTM).

Piping and components should have labels to prevent errors in contents and what
each component does. There are standards for pipe labeling. Maintenance of pipelines,
components, and facilities requires detailed planning, communication among workers, and
application of many safety procedures. For example, failure to remove the pressure from
a pipeline and to purge residual fuels can lead to explosion, severe injury, and fire. Welding
in the presence of residual fuels is dangerous. A box or hood placed on valve stems can
prevent injury when a valve packing blows. Workers at some distance from a compressor
used to pressure test a line must be in close communication with the compressor operator
because they need to know what the pressure is at all times during the test procedure.

14-5 TRANSPORTATION OF HAZARDOUS MATERIALS

The Transportation Safety Act of 1974 recognized the dangers to life and property that
can result from transportation of a variety of hazardous materials. In the event of an acci-

228 CHAPTER 14 TRANSPORTATION

dent, a spill of materials could create significant harm for passengers, other vehicles
nearby, and people living near the accident. The act applies to transportation, shipping,
packaging, and labeling of materials defined as hazardous, and it provides for penalties
for violations. Estimates suggest that there are more than 250,000 hazardous material ship-
ments every day in the United States. Estimates also suggest that approximately 400 ship-
ments per year are involved in injury accidents.

Hazards

The Transportation Safety Act defines several classes of hazardous materials, including
explosives, radioactive material, flammable liquids or solids, combustible liquids or solids,
oxidizing or corrosive materials, compressed gases, poisons, etiologic agents (hazardous
biological materials), irritating materials, and other regulated materials (ORM). The act
excludes firearms and ammunition. Other chapters in this book discuss hazards associated
with some of these materials.

Controls

To minimize the danger to life and property, controls for hazards fall into several cate-
gories. Controls include defining and recognizing hazardous materials, excluding certain
materials from particular transportation modes, limiting quantities, controlling placement,
design and selection of packaging, labelling of containers, restricting transportation routes,
and using shipping manifests, incident reporting, and training.

Definition and Recognition The DOT defines what materials are hazardous. They
work with other agencies to maintain a list of hazardous materials. Table 14-3 lists DOT
definitions for hazardous materials. Hazardous materials and information about them are
listed in 49 CFR Part 172. Changes to the list are published in the Federal Register.

Those who transport or use hazardous materials must know which materials are haz-
ardous. Training and labeling help convey this information.

Excluding and Isolating Materials No one is allowed to carry or ship radioactive
material by aircraft. Certain materials cannot be transported on passenger aircraft or pas-
senger railroad cars. Certain hazardous materials cannot be transported in the same ship-
ment with certain other hazardous materials.

Limiting Quantities Another way to limit the dangers of hazardous materials is to limit
the quantity present in containers or in transport. For example, one may carry very small
quantities of certain materials on passenger aircraft. Regulations permit larger amounts on
cargo aircraft and even greater amounts by rail, truck, or water vessels. Fines for viola-
tions can be large. Consider a case in which an employee of a chemical company carried
a small container of nitric acid in his luggage. The acid spilled and damaged the aircraft
baggage compartment. The company was fined $15,000.

Storage Rules Hazards of some materials increase if they come into contact with other
materials. For example, a fire involving flammable materials will greatly intensify in the
presence of an oxidizer other than air. Some chemicals will react violently when mixed.
Because of this, hazardous materials tables give guidance on placement of materials. Some
should not be placed in locations where people are normally present; some should always

14-5 TRANSPORTATION OF HAZARDOUS MATERIALS 229

230 CHAPTER 14 TRANSPORTATION

TABLE 14-3 Department of Transportation Hazardous Materials Definitionsa

Hazard Class Definition

Explosive Any chemical compound, mixture, or device, the primary or common purpose
of which is to function by explosion.

Explosive A Detonation or otherwise of maximum hazard.
Explosive B In general, function by rapid combustion rather than detonation. Flammable

hazard.
Explosive C Certain types of manufactured articles containing class A or class B explosives

in restricted quantities. Minimum hazard.
Blasting agents A material designed for blasting that has been tested and found to be so

insensitive that there is very little probability of accidental initiation of
explosion or of transition from deflagration to detonation.

Combustible liquids Any liquid having a flash point of more than 100°F and less than 200°F.
Corrosive material Any liquid or solid that causes visible destruction of human skin tissue or a

liquid that has a severe corrosion rate on steel.
Flammable liquid Any liquid having a flash point less than 100°F.

Pyroforic liquid—Any liquid that ignites spontaneously in dry or moist air at or
less than 130°F.

Compressed gas—Any materials or mixture having in the container a pressure
exceeding 40 lb/in2 absolute at 70°F or a pressure exceeding 104 lb/in2

absolute at 130°F, or any liquid flammable material having a vapor pressure
exceeding 40 lb/in2 absolute at 100°F.

Flammable gas Any compressed gas meeting the requirements for lower flammability limit,
flammability limit range, flame projection, or flame propagation criteria of
DOT.

Nonflammable gas Any compressed gas other than a flammable compressed gas.
Flammable solid Any solid material, other than an explosive, that is liable to cause fires through

friction or retained heat from manufacturing or processing or that can be
ignited readily and when ignited burns so vigorously and persistently as to
create a serious transportation hazard.

Organic peroxide An organic compound containing the bivalent -O-O- structure and that may be
considered a derivative of hydrogen peroxide where one or more of the
hydrogen atoms has been replaced by organic radicals. (Some exceptions)

Oxidizer A substance such as chlorate, permanganate, inorganic peroxide, or a nitrate
that yields oxygen readily to stimulate the combustion of organic matter.

Poison A Extremely dangerous poisons—Poisonous gases or liquids of such nature that a
very small amount of the gas, or vapor of the liquid, mixed with air is
dangerous to life.

Poison B Less dangerous poisons—Substances, liquids, or solids (including pastes and
semisolids), other than class A or irritating materials that are known to be so
toxic to humans as to afford a hazard to health during transportation, or that,
in the absence of adequate data on human toxicity, are presumed to be toxic
to humans.

Irritating material A liquid or solid substance that on contact with fire or when exposed to air,
gives off dangerous or intensely irritating fumes, but not including any
poisonous (class A) material.

Etiologic agent A viable microorganism, or its toxin, that causes or may cause human disease.
Radioactive material Any material or combination of materials that spontaneously emits ionizing

radiation and has a specific activity greater than 0.002 mCi/g.

be separated from other materials during storage and transit; others must be kept dry, cool,
away from sunlight or heat, or meet other restrictions.

Packaging Design and Selection DOT has many standards for the design of pack-
aging. Regulations specify strength, dimensions, and other properties for fiberboard boxes
and drums, glass carboys, steel drums and liners, tank trucks, rail tank cars, and many
other containers. Regulations also specify what type of container to use for each hazardous
materials. The major purpose of these design standards is to minimize the release of haz-
ardous materials, even if the packaging is in an accident. To dramatize the value of haz-
ardous material packaging, the British government placed a shipping container for nuclear
fuel rods on a railroad track and crashed a train into it at 100mi/hr. The container with-
stood the crash without a leak.

Labeling Serious errors in the transport and handling of hazardous materials could occur
when one does not know what is in containers. DOT has many regulations regarding label-
ing of particular materials. Typically, the label indicates what material is inside the con-
tainer and gives warnings for handling and transport, DOT hazard class, and special
information. In many cases, empty containers must have an “EMPTY” label. For some
materials, there are dangers for an empty container that do not exist when it is full.

14-5 TRANSPORTATION OF HAZARDOUS MATERIALS 231

TABLE 14-3 continued

Hazard Class Definition

ORM (Other Any material that does not meet the definition of a hazardous material, other
regulated than a combustible liquid in packaging having a capacity of 110 gal or less,
materials) and is specified as an ORM material or that possesses one or more of the

characteristics of specific ORM classes of materials.
ORM A A material that has an anesthetic, irritating, noxious, toxic, or other similar

property and that can cause extreme annoyance or discomfort to passengers
and crew in the event of leakage during transport.

ORM B A material (including a solid when wet with water) capable of causing
significant damage to a transport vehicle or vessel from leakage during
transportation. Materials meeting one or both of the following criteria are
ORM B materials: (1) a liquid substance that has a corrosion rate exceeding
0.250 in/yr on aluminum (nonclad 7075-T6) at a test temperature of 130°F;
(2) specifically designated by name by DOT.

ORM C A material that has other inherent characteristics not described as an ORM A or
ORM B but that make it unsuitable for shipment, unless properly identified
and prepared for transportation. ORM C materials are specifically named by
DOT.

ORM D A material such as a consumer commodity (packaged or distributed in a form
intended and suitable for retail sale for consumption by individuals for
personal care or household use, including drugs and medicines) that,
although otherwise subject to the regulations of this subchapter, presents a
limited hazard during transportation because of its form, quantity, and
packaging. They must be materials for which exceptions in DOT regulations
are provided.

ORM E A material that is not included in any other hazard class, but is subject to DOT
regulations. Included are hazardous waste and hazardous substance named by
DOT in this class.

a See also 49 CFR 171–173.

As part of the labeling, DOT requires a standard warning placard. Motor vehicles,
freight containers, and rail cars must have placards listing the class of hazardous material
by name and symbol. For some materials, a placard also must list the name of the mate-
rial and a DOT identifying number. A United Nations Hazard Class Number4 also may be
displayed. Figure 14-7 gives examples of DOT warning placards.

Restricted Transportation Routes Some states have laws that restrict the highways
over which certain hazardous materials can travel. Restrictions are typical for areas where
there are high densities of people and highly traveled or critical tunnels and bridges. In
addition, there may be local ordinances that restrict transportation of hazardous materials.
Some of these restrictions resulted from public reaction to disasters. For example, a rail-
road tank car containing LP gas caught fire and exploded in Crescent City, Illinois, in 1970.
This disaster occurred as the train was passing through the town and the explosion
destroyed most of the businesses.

Shipping Papers DOT regulations require that a shipping order, bill of lading, mani-
fest, or other document used to initiate a shipment must describe any hazardous material
offered for shipment. The description must include the name of the material, the DOT
hazard class, the amount being shipped, and the number and type of containers. The doc-
ument must separate hazardous materials from other materials. The shipping papers must
certify that hazardous materials are packaged and labeled properly. There are additional
requirements for hazardous waste.

Incident Reports During transportation, a carrier must report to DOT any uninten-
tional release of a hazardous material. When an incident involves death, serious injury,
major property damage, or certain releases of radioactive and etiologic agents, the carrier
must make an immediate telephone report. DOT regulations detail these reporting
procedures.

Training To help minimize the release of hazardous materials, people in the entire chain
must receive training. Designers of packaging, preparers of shipments, managers of ship-

232 CHAPTER 14 TRANSPORTATION

Figure 14-7. Examples of DOT warning placards.

ping and handling, drivers, operators, and handlers need to know the dangers of the mate-
rials and the procedures to ensure safety. DOT requires that each person who offers haz-
ardous materials for transportation must instruct officers, agents, and employees about
applicable regulations.

EXERCISES

1. A car skids to a stop. At the start of the skid, the car was traveling at 50mi/hr. What
was the stopping distance if the coefficient of friction between the tires and the pave-
ment was 0.71?

2. An investigator finds skid marks 90 ft long. If the skid brought the car to a stop, what
was the initial velocity of the car? Assume a coefficient of friction of 0.65 between
the tires and the pavement.

3. For the situation in Problem 2, what was the initial velocity if only two wheels were
sliding and the braking efficiency was 0.5?

4. For the situation in Problem 2, what was the total stopping distance if the driver’s
combined perception and reaction time was 0.65s? Assume the vehicle weights
1,000 lb.

5. Car 1 is stopped with brakes locked. Car 2 skids and strikes car 1 in the rear. If, after
the collision, both cars skid 60 ft to a stop and the coefficient of friction is 0.45 for
a wet pavement, what was the velocity of car 2 at the time of impact? Car 1 weighs
2,500 lb and car 2 weighs 3,800 lb.

6. A forklift industrial truck turns a corner with a 1,000-lb load on the forks. The forks
are raised 3 ft above the floor. The center of gravity for the forklift with driver is
38 in above the floor with empty forks at the floor. The center of gravity of the load
is 22 in above the floor when it sets on the floor. The forklift weighs 2,800 lb. Its
wheels are 48 in between lateral outside edges. If the radius of turn is 25 ft, the speed
of the forklift is 8mi/hr, and the coefficient of friction between tires and floor is 0.67,
will the forklift turn over, skid, or negotiate the turn?

7. Locate consensus or government safety standards for each of the following. Select
one design feature that contributes to safety for each and describe its function.

(a) motor vehicles

(b) school buses

(c) truck tractors

(d) truck trailers

(e) highways

(f) railroad cars

(g) railroad traffic controls

(h) aircraft

(i) pipelines

8. Review the current regulations related to transportation of hazardous materials
issued by the Department of Transportation. Identify key requirements for each mode
of transportation.

9. Conduct a review of the safety standards for the pipeline industry issued by the
American Petroleum Institute.

EXERCISES 233

Asa, D., The Trucking and Truck Accident Handbook,
Hanrow Press, Del Mar, CA, 1984.

Aviation Ground Operation Safety Handbook, National
Safety Council, Itasca, IL, 2000.

Baker, J. S., Traffic Accident Investigation Manual, The
Traffic Institute, Northwestern University, Evanston, IL,
1975.

Bierlein, L. W., Red Book on Transportation of Hazardous
Materials, 2nd ed., Van Nostrand Reinhold, New York,
1987.

Campbell, R. D., Flight Safety in General Aviation, Collins
Professional Books, Glasgow, 1987.

Collins, J. C., Accident Reconstruction, Charles C.
Thomas, Springfield, IL, 1979.

234 CHAPTER 14 TRANSPORTATION

1 Available from Superintendent of Documents, U.S.
Government Printing Office, Washington, DC, 20402.

2 AASHTO, Suite 249, 444 North Capitol Street
NW, Washington, DC 20001.

3 Holbrook, S. H., The Story of the American Rail-
roads, Crown Publishers, New York, 1947.

4 “Transport of Hazardous Goods,” United Nations
Recommendation, United Nations, New York, 1970.

REVIEW QUESTIONS

1. Approximately how many people die each year on United States highways?

2. What is the leading cause of occupational injuries and work-related deaths?

3. The motor vehicle death rate is highest for what age groups?

4. What portion of drivers involved in fatal crashes have blood alcohol content (BAC)
of 0.10 or more?

5. Describe the crash sequence for vehicle and passenger in

(a) a frontal crash

(b) in a rear-end collision

6. What is the “second crash”?

7. Describe the concept of crashworthiness.

8. What is meant by integrity of the passenger compartment?

9. What organizations publish standards for motor vehicles?

10. Describe a safety feature built into a motor vehicle.

11. Describe a driver characteristic important for motor vehicle safety.

12. Describe a design standard for highways that reduces injury or death.

13. Describe an environmental factor that contributes to motor vehicle safety.

14. What is accident reconstruction?

15. Name two hazards in rail transportation today.

16. Name four safety design features in railroad cars.

17. Name four factors that contribute to aviation safety.

18. Identify four controls for hazards of pipelines and related facilities.

19. What types of controls reduce the dangers associated with transportation of haz-
ardous materials?

NOTES

BIBLIOGRAPHY

Dunlap, E. Scott, Motor Carrier Safety: A Guide to Reg-
ulatory Compliance, Lewis Publishers, Boca Raton, FL,
1999.

General Aviation Ground Operation Handbook, 4th ed.,
National Safety Council, Chicago, IL, 1988.

Limpert, R., Vehicle System Components: Design & Safety,
Wiley-Interscience, New York, 1982.

Limpert, R., Motor Vehicle Accident Reconstruction &
Cause Analysis, 2nd ed., Michie Co., Charlottesville, VA,
1984.

McGrew, D. R., Traffic Accident Investigation and Physi-
cal Evidence, Charles C. Thomas, Springfield, IL, 1984.

Motor Fleet Safety Manual, 4th ed., National Safety
Council, Chicago, IL, 1996.

MUTCD 2000: Manual on Uniform Traffic Control Devices,
Federal Highway Administration, Washington, DC, 2000.

Peters, G. A., and Peters, B. J., eds., Automotive Engi-
neering and Litigation, Vols. 1 and 2, Garland Publishers,
New York, 1994 and 1988.

Platt, F. N., The Traffic Accident Handbook, rev. ed.,
Hanrow Press, Del Mar, CA, 1986.

Swartz, George, Forklift Safety: A Practical Guide to Pre-
venting Powered Industrial Truck Indicents and Injuries,
National Safety Council, Itasca, IL, 1999.

BIBLIOGRAPHY 235

CHAPTER 15
MATERIALS HANDLING

237

15-1 INTRODUCTION

Materials handling is the lifting, moving, and placing of items in various forms. It may be
done manually or with equipment. Materials handling is one of the leading causes of dis-
abling occupational injuries. According to the National Safety Council, 20% to 25% of all
disabling occupational injuries result from materials handling.

Materials handling includes the use of many kinds of equipment designed to help
in the tasks. Manipulators, jacks, hoists, derricks, industrial trucks, cranes, backhoes, con-
veyors, rigging, escalators, elevators, and other equipment are part of the materials
handling arsenal. There are many kinds of objects and materials to handle, each posing
different hazards. There may be individual objects or groups of objects in boxes, bins,
totes, or on pallets. We use buckets and scoops of various types to handle bulk materials,
like grain, gravel, earth, and loose parts.

This chapter discusses many of these activities and types of equipment used in them.
Included will be a discussion of storage of materials and excavation and trenching.

Hazards

There are many kinds of hazards for materials handling activities and equipment. Some
are unique to particular activities, equipment, or kinds of materials. Manual materials han-
dling poses dangers that may be different from the use of cranes or hoists. Electrically
powered equipment has some hazards resulting from electricity that are different from
those powered by other energy sources. Mobile equipment has hazards different from fixed
equipment. Lifting and moving a coil of steel has different hazards from loading grain into
a bin. Materials may be flammable or toxic.

Environments may contribute to hazards in materials handling. Good lighting, suf-
ficiently wide aisles, good ventilation, traffic controls and visibility, and uncongested and
unobstructed pathways are important. So is keeping lift zones clear of people. Proper main-
tenance of materials handling equipment is essential. Failure of structural elements, brakes,
controls, and other components can lead to accidents. Training is also important. Workers
must learn how to lift items to minimize the chances of injury. Operators must learn how
to operate materials handling equipment, to properly plan a safe lift, to understand what
can go wrong and how to protect themselves, others, and property. Other participants in
materials handling operations must know procedures, such as hand signals, staying out
from under loads and away from elevated loads, and use of proper rigging. It is also impor-
tant to plan materials handling jobs and instruct participants in the steps that will be taken.

One major class of hazard in materials handling is failure of the lifting equipment.
The failures are often the result of overloads for certain lifting conditions. For example in

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

humans, we see sprains and strains of backs, arms, and legs. A crane boom may buckle,
a chain or wire rope that is part of the lifting device may break, rigging that restrains load
may fail, or a conveyor support may collapse.

Another class of hazards is falling loads. Materials may fall on people and cause
injury or they may fall on property and cause damage. A load may shift and tip over. A
load may be inadequately rigged, restrained, or anchored.

Another class of hazard is material in motion. The speed and mass of materials and
equipment are important considerations. Objects may strike something else and cause
damage or strike a person and cause injury. One may operate equipment too fast, tip it
over, and be out of control or unable to stop it quickly. People may be run over or have
their hands or bodies caught, crushed, or pinched. The rate of flow is important, particu-
larly when materials are handled in different ways in an overall process. Unless there is
balanced flow, materials will pile up at certain points, possibly causing workers to rush
and do things in an unsafe manner.

Controls

There are many different controls for preventing materials handling accidents. Controls
are related to kind of activity, kind of equipment, and kind of material. There are also con-
trols for the environments where material handling occurs.

Eliminate Handling Analysis of operations may identify ways to eliminate material
handling tasks. If material handling steps are eliminated, there are fewer opportunities for
handling hazards, which makes sense from a safety point of view as well as making good
economic sense. Material handling takes time, costs money, and increases the likelihood
of damage to items handled.

Planning If materials handling is needed, one should plan the details. Handling loca-
tions should be clear of hazards. Planning should include selection of correct equipment,
identification and analysis of steps that may go wrong, and establishment of procedures
for dealing with contingency problems. Hand signals, two-way radio systems, and other
means of communication must be arranged, and participants must understand the plans.
Even a seemingly simple, two-person lift requires planning. Participants should, as a
minimum, go over how they will proceed from start to finish, what they will do if some-
thing starts to go wrong, and how they will communicate during the process. Mechanical
handling is generally preferred to manual handling. Manual handling is usually more
expensive than mechanical handling.

Design and Selection Materials handling tools, devices, and equipment require proper
design. Standards from various sources may be applicable. Design considerations must
include structural strength, operational features, control systems, visibility, failure modes,
incorporation of safety features, and other factors. Even permanently installed materials
handling equipment must have safety features. For example, conveyors that move above
workers in a factory must have overhead protection for the people below to prevent objects
and materials from falling on them. Some materials handling equipment must have access
ways and guardrails for maintenance and lubrication tasks. There may be a need for
exhaust ventilation or sprayers to isolate or control dust. Power equipment may need emer-
gency shutoff controls and guards may be required. Each design requires analysis of uses
and use environments. Selection of equipment must match use requirements to availabil-
ity of necessary features to ensure safe use.

Selection of the right handling equipment for a job also is important. Specific
jobs require particular handling equipment. Special features may be needed for certain

238 CHAPTER 15 MATERIALS HANDLING

uses. Whoever makes the selection must know the task, the equipment, and the use
environment.

Use People must use equipment correctly. Many examples of proper and safe use can
be cited. Loads on materials handling equipment must not exceed safe load limits. Oper-
ators must drive mobile equipment safely. Cranes should not be operated within certain
distances of power lines.

Training The use of each kind of materials handling equipment requires particular
knowledge and skill. Operators and those involved in the area of use must learn what
hazards equipment and its use impose and how to control the hazards. They need
to develop skill in operating controls, to develop skill in recognizing when things could
and do go wrong, and to be knowledgeable of the suitable action to take. They must
develop skill in the procedures and judgments related to planning and executing materi-
als handling tasks. They must know what conditions in the use environment add to the
hazards of the material handling task, and they must know when stopping the activity is
more important than loss of equipment or materials or more important than injury or loss
of life.

Environments There are many different and important use environment factors. Light-
ing, visibility, weather, terrain, properties of materials (weight, toxicity, stability, etc.), and
location of people on or near a site must be evaluated. Proper controls must be in place
before handling tasks start. Even communication means have to be worked out on loading
docks where workers do not speak the same language.

15-2 MANUAL MATERIALS HANDLING

Manual materials handling accidents result in a variety of injuries. Objects and loads may
fall and injure hands, feet, and legs. Lifting may cause muscle strains and joint injuries.
By far the most common injuries from manual materials handling are back injuries.
According to several studies, low back injuries account for approximately one quarter of
all workers’ compensation claims.

Back claims and complaints are widespread among people and occupations. They
are not limited to industrial or construction activities. They are common among hospital
employees, often resulting from lifting of patients. Back complaints are even prevalent
among office workers. Results of one national survey estimated that more than half of all
office workers have back complaints at some time. Another study notes that four of every
five Americans will experience at least one episode of lower back pain between the ages
of 20 and 60 years.

Hazards

Many things contribute to manual materials handling injuries. Included are materials han-
dling techniques, job design, and physical condition and characteristics of individuals.

A biomechanical analysis of lifting gives us insight into some of the problems. When
a person lifts and carries an object, the load must be counteracted by the back muscles.
The spine is the fulcrum (see Figure 15-1) and the back muscles are a fixed, short distance
from the spine. The load in front of the body is much farther from the spine, at minimum
nearly the thickness of the trunk. The moment created by the load is greater when a load
is held far from the body compared with holding it close to the body, whether standing,

15-2 MANUAL MATERIALS HANDLING 239

sitting, or stooping. The moment created by the load must be counteracted by the back
muscles.

Stooping to raise a load creates even greater moments because of the trunk length.
To keep the moment small, the load must be held close to the body. In general, women
have a slightly longer torso length relative to their body height than men do. As a result,
a woman will experience a greater moment for a lifting task than will an man of equal
height. Because there is considerable variability in body dimensions, this generalization
may not apply to every woman.

The size of a load can contribute to the moment. A large object cannot be held as
close to the body as a small object. Depending on its distance away from the body, a large
but relatively light object may produce a greater moment than a small heavy object. The
inertia created by acceleration during lifting can add to the static load and can increase
the moment.

The length of a lift (vertical distance) can increase the potential for injury. Lifting
overhead involves other muscle groups that may have less capacity than the back. Reach-
ing while picking up an object or putting it down is more likely to result in dropped loads
and to produce greater moments.

The weight of an object being lifted is also important. One study of 550 workers
over a 2-yr period found that few injuries resulted when loads were kept to less than
45 lb. Other factors beside the weight of the object affect lifting stress. There are software
programs, for example, that estimate the compressive load on the lumbar area of the back
during lifting activities.

Frequency of lift is also important. Continuous lifting activity may exceed the phys-
ical work capacity of an individual and lead to fatigue, error, and injury. Because the body
is not well suited to asymmetrical loads or rotation, lifting with one hand or twisting during
a lift add to the likelihood of injury.

People vary in size, weight, strength, physical condition in general, physical condi-
tion of muscles, condition of joints, and other factors. Back muscles reacting to a lifted
load compress the vertebrae of the spine. Some studies have estimated the compressive
load limits of spinal elements, but the capacity for an individual and particular spinal loca-
tions varies. It is difficult to predict where and under what conditions an individual will
experience pain, a strain of a muscle, or other form of injury.

Controls

Administrative Controls Administrative controls include selection and training of
workers. Selection includes physical assessment, strength testing, and testing for aerobic

240 CHAPTER 15 MATERIALS HANDLING

W = weight
R = reaction force
 of back muscles
D = distance from hip
 joint to load
d = distance from hip
 to back muscles

W
R

d
D

Figure 15-1. Biomechanics of manual lifting. The moment (W ¥ D) created by the load being lifted
must be counteracted by the muscles of the back (R ¥ d).

work capacity. Training involves recognition of dangers in manual materials handling, how
to avoid unnecessary stress, and what a person can handle safely. Table 15-1 lists recom-
mendations for lifting techniques compiled from various sources.

Engineering Controls Engineering controls are divided into (1) mechanical, visual,
and thermal environments, (2) alternatives for materials handling systems, and (3)
potential safety and ergonomic problems. The mechanical environment includes unit
size of load, container design, handle and handhold designs, and floor–worker interfaces.
The visual environment refers to lighting, color, and labeling. Materials handling system
alternatives involve materials handling equipment and job aids, like hooks, bars, rollers,
and other devices. Other chapters discuss many environmental controls further.

The Revised National Institute for Occupational
Safety and Health Lifting Equations

The National Institute for Occupational Safety and Health (NIOSH) studied many of the
factors just discussed, and it combined much of the information into a guide called the
Work Practices Guide for Manual Lifting.1 The guide reviewed epidemiological, bio-
mechanical, physiological, and psychophysical literature and recommended controls for
minimizing lifting injuries. Later, NIOSH updated the study2 and revised the lifting rec-
ommendations to incorporate additional lifting factors: asymmetrical lifting tasks and lifts
of objects with less than optimal couplings between the object and the worker’s hands.3

The revised lifting equations compute two values: recommended weight limit (RWL) and
lifting index (LI), based on seven lifting factors.

The RWL aids in decisions to separate an acceptable lifting condition from a haz-
ardous lifting condition for which some redesign of the condition is required. If the weight
of an object to be lifted is greater than the RWL, engineering or administrative controls
are needed to reduce the weight or to increase the RWL.

Because the LI is simply a ratio of the weight of an object and its RWL, the LI pro-
vides an estimate of the hazard of overexertion injury (or degree of stress) for a manual
lifting job.

There are limits for the applicability of the revised lifting equations. In summary,
they do not apply if any of the following lifting/lowering conditions occur:

• with one hand

• for more than 8 hours

15-2 MANUAL MATERIALS HANDLING 241

TABLE 15-1 Frequently Recommended Lifting Procedures

Get a firm footing. Make sure the floor is not slippery.
Size up the load. Determine what it weighs.
Spread your feet for a stable stance.
Get a firm grip. Use handles, gripping, or other lifting tools that will help.
Make sure the load is free, not locked down or stuck.
Keep your back straight. Keeping your chin tucked in will help keep your back straight.
Lift with your legs.
Tighten your stomach muscles.
Accelerate the load slowly. Don’t jerk.
Hold the load close to your body. Position a load close to your body before lifting.
Watch out for your fingers and hands when carrying a load so you don’t strike them against something.
Don’t twist during lifting. Turn with your feet, not with your back.
Set the load down gently. Use your legs. Keep the back straight.
Watch your fingers so you don’t pinch them.

• while seated or kneeling

• in a restricted work space

• unstable objects

• while carrying, pushing, or pulling

• with wheelbarrows or shovels

• with high speed motion (faster than approximately 30 in/s)

• with unreasonable foot/floor coupling (<0.4 coefficient of friction between sole and
floor)

• in an unfavorable environment (temperature outside the ranges 66°–79°F
[19°–26°C] and 35%–50% relative humidity)

For these conditions, a more comprehensive ergonomic evaluation of the activity is
recommended.

The seven lifting task multipliers involved in the computations are presented in Table
15-2. The load constant (LC) is the maximum weight that can be lifted safely for a lift in
which the lifting conditions are optimal (10 in horizontally from the body and 30 in verti-
cally from the floor). The multipliers (which range between 0 and 1) reduce the load con-
stant, depending on lifting conditions.

Associated with a lifting task are the load weight (weight of object lifted), L, and
the following task variables:

H Horizontal location: distance of the hands away from the midpoint between the
ankles, in inches or centimeters, measured at the origin and destination of a lift.

V Vertical location: distance of the hands above the floor, in inches or centimeters,
measured at the origin and destination of a lift.

D Vertical travel distance: absolute value of the difference between the vertical
heights at the destination and origin of the lift, in inches or centimeters.

A Asymmetry angle: angular measure of how far the object is displaced from the
front (midsagittal plane) of the worker’s body at the beginning or ending of the
lift in degrees measured at the origin and destination of a lift. The asymmetry
angle is defined by the location of the load relative to the worker’s midsagittal
plane (front-rear plane separating left and right) as defined by the neutral body
posture, rather than the position of the feet or the extent of body twist.

F Lifting frequency: average number of lifts per minute over a 15-minute period.

C Coupling classification: coupling quality ratings are good, fair, or poor, depend-
ing on the quality of the hand-to-object coupling (see Table 15-4). The classifi-
cation is necessary to use Table 15-5.

242 CHAPTER 15 MATERIALS HANDLING

TABLE 15-2 The Seven Lifting Task Multipliers

Abbreviation Term English Units Metric Units

LC Load constant 51 lb 23 kg
HM Horizontal multiplier 10/H 25/H
VM Vertical multiplier 1 - (0.0075|V - 30|) 1 - (0.003|V - 75|)
DM Distance multiplier 0.82 + (1.8/D) 0.82 + (4.5/D)
AM Asymmetric multiplier 1 - (0.0032A) 1 - (0.0032A)
FM Frequency multiplier From Table 15-3 From Table 15-3
CM Coupling multiplier From Table 15-5 From Table 15-5

Recommended Weight Limit (RWL) The RWL for a specific set of task conditions
is the weight of the load that nearly all healthy workers (free of adverse health conditions
that would increase the risk of musculoskeletal injury) could perform over a substantial
period of time for up to 8 hours without an increased risk of developing lifting-related
lower back pain. The RWL (lb) is defined as

RWL = LC ¥ HM ¥ VM ¥ DM ¥ AM ¥ FM ¥ CM. (15-1)

Lifting Index The LI provides a relative estimate of the physical stress associated with
a manual lifting job. As LI increases, the level of risk for a given worker increases, and a
greater percentage of workers are likely to be at risk for developing lifting-related lower
back pain. LI is computed as

(15-2)

Procedures The first step is to analyze a lifting task to define the load weight, L, and
the task variables for both the origin and destination where applicable. The next step is to
determine the task multipliers and then use them to compute RWL and LI. Then LI is used
to make decisions about a lifting task and its design. RWL and LI guide the ergonomic
design of a lifting task:

• Individual multipliers help to identify specific job-related problems

• RWL can help guide the redesign of an existing or new lifting task

LI
load weight

RWL
= .

15-2 MANUAL MATERIALS HANDLING 243

TABLE 15-3 Frequency Multiplier

Frequency

Work Duration

Lifts/min
£1 hour <1 but £2 hours >2 but £8 hours

(F)a V < 30 in V ≥ 30 in V < 30 in V ≥ 30 in V < 30 in V ≥ 30 in

£0.2 1.00 1.00 0.95 0.95 0.85 0.85
0.5 0.97 0.97 0.92 0.92 0.81 0.81
1 0.94 0.94 0.88 0.88 0.75 0.75
2 0.91 0.91 0.84 0.84 0.65 0.65
3 0.88 0.88 0.79 0.79 0.55 0.55
4 0.84 0.84 0.72 0.72 0.45 0.45
5 0.80 0.80 0.60 0.60 0.35 0.35
6 0.75 0.75 0.50 0.50 0.27 0.27
7 0.70 0.70 0.42 0.42 0.22 0.22
8 0.60 0.60 0.35 0.35 0.18 0.18
9 0.52 0.52 0.30 0.30 0.00 0.15

10 0.45 0.45 0.26 0.26 0.00 0.13
11 0.41 0.41 0.00 0.23 0.00 0.00
12 0.37 0.37 0.00 0.21 0.00 0.00
13 0.00 0.34 0.00 0.00 0.00 0.00
14 0.00 0.31 0.00 0.00 0.00 0.00
15 0.00 0.28 0.00 0.00 0.00 0.00
>15 0.00 0.00 0.00 0.00 0.00 0.00

To enter the table, first measure the number of lifts in a sample 15-minute period and divide by 15 to obtain the lifting frequency,
F. Then select the applicable FM value from this table based on the length of the lifting task.
a For lifting less frequently than once per 5 minutes, set F = 0.2 lifts/min.

• LI helps estimate the degree of physical stress for a lifting task

• LI can help prioritize redesign of various lifting tasks based on rank order of LI
values

Figure 15-2 provides a sample form for managing the analysis for a single task.
References provide examples of various lifting tasks, both for single tasks and for

multiple tasks. They also explain how to deal with special circumstances.

244 CHAPTER 15 MATERIALS HANDLING

TABLE 15-4 Hand-to-Container Coupling Classification

Good Fair Poor

For containers of optimal For containers of optimal Containers of less than
design, such as some boxes, design, a “fair” hand-to- optimal design or loose
crates, etc., a “good” hand-to- object coupling is defined parts or irregular objects
object coupling would be as handles or hand-hold that are bulky, hard to
defined as handles or hand-hold cutouts of less than optimal handle, or have sharp edges
cutouts of optimal design (see design (see notes 1, 2, 3, (see note 5).
notes 1, 2, and 3). and 4).

For loose parts or irregular For containers of optimal Lifting nonrigid bags (i.e.,
objects, which are not usually design with no handles or bags that sag in the middle).
containerized, such as castings, hand-hold cutouts or for
stock, and supply materials, a loose parts or irregular
“good” hand-to-object coupling objects, a “fair” hand-to-
is defined as a comfortable object coupling is defined
grip in which the hand can be as a grip in which the hand
easily wrapped around the can be flexed approximately
object (see note 6). 90° (see note 4).

Select the classification that best fits the lifting task to enter Table 15-5.
Notes:
1. An optimal handle design has 0.75 to 1.5 in (1.9–3.8 cm) diameter, ≥4.5 in (11.5 cm) length, 2 in (5 cm) clearance,
cylindrical shape, and a smooth, nonslip surface.
2. An optimal hand-hold cutout has the following approximate characteristics: ≥1.5 in (3.8 cm) height, 4.5 in (11.5 cm) length,
semioval shape, ≥2 in (5 cm) clearance, smooth, nonslip surface, and ≥0.25 in (0.06 cm) container thickness (e.g., double thick-
ness cardboard).
3. An optimal container design has £16 in (40 cm) frontal length, £12 in (30 cm) height, and a smooth, nonslip surface.
4. A worker should be capable of clamping the fingers at nearly 90° under the container, such as required when lifting a
cardboard box from the floor.
5. A container is considered less than optimal if it has a frontal length >16 in (40 cm), height <12 in (30 cm), rough or
slippery surfaces, sharp edges, asymmetric center of mass, unstable contents, or requires the use of gloves. A loose object
is considered bulky if the load cannot easily be balanced between the hand grasps.
6. A worker should be able to wrap the hand comfortably around the object without causing excessive wrist deviations or
awkward postures, and the grip should not require excessive force.

TABLE 15-5 Coupling Multiplier

Coupling Multiplier

Coupling Classification V < 30 in (75 cm) V ≥ 30 in (75 cm)

Good 1.00 1.00
Fair 0.95 1.00
Poor 0.90 0.90

Select the coupling multiplier for the coupling classification and vertical location.

15-2 MANUAL MATERIALS HANDLING 245

Figure 15-2. Job analysis worksheet for the revised NIOSH lifting equations.

Example 15-1 A worker parks a hand truck near a mixing hopper to be able to stand
somewhat between the hand truck and the hopper. The task is to lift each of the eight bags
from the hand truck and place the bag on the rim of the hopper to open it and let the con-
tents spill into the hopper. During the lift, the worker twists from the hand truck position
to the hopper position. The task occurs roughly 10 times per 8-hour shift. Because the
main lifting problem is the bottom bag, it will be analyzed. Compute the RWL and LI for
the task and recommend any revisions to the lifting task.

In analyzing the lifting task, the following are established:

The hands are at a vertical location of 15 in for the origin and 36 in at the
destination.

The hands are at a horizontal location of 18 in at the origin and 10 in at the
destination.

The asymmetric angle is 45° to the left from the origin to the destination.

The frequency is fewer than 0.2 lifts/min for less than 1 hour.

The worker can flex the fingers approximately 90° and the bags are fairly rigid (do
not sag in the middle).

Each bag weighs 40 lb.

The following multipliers are determined:

LC = 51

HM = 10/H = 0.56

VM = 1 - (0.0075|V - 30|) = 1 - (0.0075|15 - 30|) = 1 - 0.11 = 0.89

DM = 0.82 + (1.8/D) = 0.82 + 1.8/21 = 0.91

AM = 1 - (0.0032A) = 1 - (0.0032[45]) = 1 - 0.14 = 0.86

FM = 1.0 from Table 15-3

CM = 0.95 (from Table 15-5), because the coupling classification is “fair” (Table
15-4) and V < 30in.

Then, RWL = 18.9 lb and LI = 40/18.9 = 2.1.
Possibilities for improving the tasks are bringing the load closer to increase HM,

reducing the asymmetry to increase AM by repositioning the hand truck relative to the
hopper, and raising the height of the bags at the origin to increase VM. For example, by
decreasing H to 10 in, RWL would increase to nearly 34 lb and LI would decrease to
approximately 1.2.

15-3 JACKS

There are many kinds of jacks, including hydraulic, mechanical, and pneumatic ones.
There are bumper jacks for cars, scissors jacks, jacks with ratchet mechanisms, and jack
screws. Each jack has a maximum design load. Although jacks are very common, users
should understand how to use them safely and what their load limits are before using them.

Hazards

Major hazards with jacks are overloading their capacity and that of related elements
involved in the lift, improper placement and their inherent instability, and having a load
slip from them.

A jack may have enough capacity to support a load, but the surface or structure that
it sets on or bears against may not have enough capacity. For example, a jack placed on
the ground may sink when fully loaded. An object being lifted may not withstand the load
and may fail by bending, breaking, or puncture.

Because they only support a single point, jacks are rather unstable, and the insta-
bility may increase because of a small bearing support for the jack. Because of their insta-
bility, loaded jacks may tip easily. If not properly positioned, they may slip at the top or
the base. The object being lifted may shift and make the jack unstable.

Jacks are most often made of steel and are very often used to lift steel objects. The
coefficient of friction for steel against steel is very low, and a small lateral load may cause
a load to slip.

Controls

A jack should have enough capacity for the load to be lifted and should have a solid bearing
support so that it will not sink or slip. Jacks that are used to lift things should be plumb
throughout their use. Sometimes jacks or jack-type devices are used to pry things apart.
In such cases, they should be positioned so that the ends are well anchored and will not
slip. The load being lifted should be stabilized at locations away from the jack. Blocking
or anchoring the load may be needed. Avoid metal on metal when using a jack. A wood

246 CHAPTER 15 MATERIALS HANDLING

block placed between the jack and the load can reduce the chances of slipping because it
will deform at compression points and help keep the jack and load aligned. People should
stand clear of the load being raised. A jack should never be used to support a load. Some
other suitable blocking device or support should be used.

15-4 HAND-OPERATED MATERIALS HANDLING VEHICLES

There are many kinds of hand-operated materials handling vehicles. Hand trucks, dollies,
carts, and wheelbarrows are hand powered. There are also hand-operated vehicles that use
batteries or other power sources.

Hazards

Like all other load-carrying devices, one hazard is a load shifting or tipping and falling.
When maneuvering hand-powered vehicles in tight spaces, an operator may strike the
handles against a wall or objects and injure the hands. A hand-operated vehicle loaded too
high will obscure the visibility of an operator and may cause accidents.

A variety of traffic problems can occur when vehicles are in motion. Examples are
blind corners and passage of vehicles moving in different directions. When pulling a load,
the operator may slip. The momentum of the vehicle and load may cause the load to run
over the operator. An example is a hospital crash cart loaded with oxygen tanks, medi-
cines, and other emergency supplies. The array of materials, often weighing 200 to
300lb, is rushed to a patient room to treat life-threatening conditions. Because of the
weight and the difficulty of maneuvering the cart around turns in a corridor, two people
often rush it to an emergency. In one case, such a cart ran over the heel of the person
pulling on it and severed an Achilles tendon.

Controls

Loads should be stable and well secured, should be limited in height and provide good
visibility for an operator, and should not exceed weights that operators can handle or the
capacity of the vehicle. Most loads should be pushed rather than pulled. If a load on a
powered, hand-operated vehicle can be raised overhead, the vehicle should have overhead
protection for the operator and possibly outrigger devices for stability.

If a vehicle is designed to be pulled, the tongue and handle should extend far enough
from the vehicle so the operator’s feet are not run over. Hand-powered vehicles should be
operated at speeds that allow an operator to easily maneuver and stop the vehicle. Design
features, like large diameter wheels or pneumatic tires, can make maneuvering and oper-
ation easier on rough surfaces and over bumps. Handles should be designed with a recessed
location for hands so that the handle structure will strike a wall or object, not the hands.
Knuckle guards are available for some handles to provide this protection. Incorporating
soft rubber bumpers on the handles or other protruding elements of a cart can reduce injury
and damage if the cart runs into something.

There are special hand operated vehicles for particular handling tasks. For example,
there are hand trucks designed for handling gas cylinders. They have restraints that fit
around a cylinder and are part of the design. There are special carts for handling carboys
of acids or cryogenic liquids. Operators should learn to operate hand-powered vehicles
safely.

15-4 HAND-OPERATED MATERIALS HANDLING VEHICLES 247

15-5 POWERED VEHICLES

Equipment

There are many different powered vehicles for materials handling. Many are included in
the term industrial trucks. The most common industrial truck is a forklift truck, fitted with
two forks or tines. Other devices may be installed on an industrial truck for special lifting
tasks. A single, long fork is used for lifting carpet rolls and similar rolled material. A clamp
device is used to pick up rolls of paper.

Some industrial vehicles pull carts or push objects. At an airline terminal, one can
see some of these vehicles in use. There are backhoes, end loaders, scrapers, bulldozers
and earthmovers, and other powered vehicles for handling earth and bulk materials.

Hazards

Powered materials-handling vehicles have some hazards in common. Other hazards are
unique to particular vehicles and their use. There are also hazards related to the kind of
power.

All powered materials-handling vehicles may have visibility problems for an oper-
ator, although the problems may differ in type and degree. The vehicles can drive or back
over someone or something. The operator may not be able to see the load or how well it
is positioned. All have hazards related to traffic and the movement of several vehicles in
the same area, all have minimum space requirements for safe operation, and all have
hazards related to proper design and functioning of controls, lifting devices, brakes, and
steering. A failure of these components could lead to accidents. All vehicles have load
limits. Exceeding safe load limits can lead to structural failure and accidents. All have
hazards related to proper loading and load stability. A falling load could injure the opera-
tor or someone nearby or could damage the vehicle, materials, or other nearby objects.

All have hazards associated with improper operation and use. For example, driving
with a load in an elevated position may result in striking an overhead, protruding object
or door header.

There are hazards associated with the source of power. Most battery-powered vehi-
cles use lead-acid batteries. There are dangers related to electricity and to battery charg-
ing. Gasoline and propane fuels, used to power some vehicles, are flammable. Engines
and exhaust are hot. In poorly ventilated or confined spaces, the exhaust could create haz-
ardous conditions from carbon monoxide and other products of combustion.

Many powered materials-handling vehicles have a high center of gravity. When
operated too fast in a turn, they can roll over. The problem is even greater when a load is
elevated during a turn. Because the loads on forklifts and similar vehicles are cantilevered
from the vehicle, counterweights help ensure that tipping over from loads is minimized.
The potential for rollover in a turn can be analyzed by evaluating moments about the lateral
boundary of support formed by the tires. The centrifugal force is compared with the pull
of gravity about the lateral support line. From this analysis, the maximum forward or rear-
ward velocity, Vmax, a vehicle can handle in a turn without tipping over is

(15-3)

where

Vmax is in feet per second,

g is the gravitational constant (32.2ft/s2),

V gr
d

h
cg

ce
max ,= Ê

Ë
ˆ
¯

È
ÎÍ

˘
˚̇2

1 2

248 CHAPTER 15 MATERIALS HANDLING

15-5 POWERED VEHICLES 249

r is the turn radius (feet),

d is the distance from the composite center of gravity for the vehicle and load to the
lateral support line (feet), and

h is the height of the composite center of gravity from the ground (feet).

Example 15-2 (a) A loaded, four-wheeled cart weighs 500lb. The wheels on each axle
are 24 in apart and the axles are 48 in apart. Its center of gravity is located at the center of
the cart in plan view and 30 in from the floor. The cart is pulled around a corner. The
turning radius is 6 ft. What is the maximum velocity for the cart that will not cause it to
tip over? Applying Equation 15-3,

(b) If the center of gravity were raised to 36 in and the turning radius was extended to
10ft, what is the maximum velocity without tipping over?

Vmax = 7.33 ft/s = 4.99 mi/hr.

A vehicle may skid in a turn. This potential can be determined by comparing forces acting
horizontally on the vehicle, that of the centrifugal force from the turn at Vmax and frictional
force on the tires. If the centrifugal force at Vmax is more than the resistance force of fric-
tion, the vehicle will skid before it will tip.

Example 15-3 Consider the vehicle in Example 15-2(a). Assume the coefficient of
friction, m, between wheels and the floor is 0.65. Will the vehicle skid before it will tip?

Assuming all wheels are in contact with the supporting surface, the frictional force
acting at the wheels is Ff = mN. The centrifugal force Fc = mV2/r. The centrifugal force is
Fc = (500/32.2)(4.9)2/6 = 62.13 lb. The frictional force is Ff = 0.65(500) = 325lb. Because
Ff > Fc, the cart will not skid, but may tip.

Operating materials-handling vehicles on rough, irregular, and sloping surfaces can
add to instability. The momentum of a jostled and tilted vehicle and load could cause the
load to fall or the vehicle to tip. A load or vehicle may tip, even on a smooth, sloped
surface. If the sum of forces acting through the center of gravity falls outside the support
zone created by the tires, the vehicle will tip over. An analysis of static conditions will
reveal when forward, rearward, or lateral tilt will cause tipping for various load elevations.
Dynamic conditions are more difficult to analyze.

Some vehicles, like forklifts, can raise a load overhead. A load or parts of it that fall
from an elevated level can injure the operator or anyone nearby.

Another hazard for some vehicles is catching on protruding objects during opera-
tion. For example, forklifts often carry loads into or out of truck trailers. Some rollup doors
on truck trailers have short, flat straps for pulling the door down. If a rope is used instead
of the flat strap or a knot is placed in the rope or strap, the knot may catch on the struc-
ture of the forklift and pull the door down on the operator. Obstructions, like items pro-
truding from storage racks, door frames, and suspended light fixtures, can extend into the
potential operating zone of a materials-handling vehicle and create catch points or intro-
duce other hazards.

Vmax=
Ï

Ì
Ô

Ó
Ô

¸

˝
Ô

˛
Ô

Ê

Ë

Á
ÁÁ

ˆ

¯

˜
˜̃

È

Î

Í
Í
Í

˘

˚

˙
˙
˙

= =32 2 6

12
12

2
30
12

6 22 4 24

1 2

ft s mi hr

250 CHAPTER 15 MATERIALS HANDLING

Controls

To protect operators from vehicle rollover injuries, some vehicles have a rollover protec-
tion system (ROPS). The concept is the same as that for motor vehicles. It consists of a
structure surrounding the operator and forming an operator compartment. During an acci-
dent, it is essential to retain the integrity of the operator compartment. ROPS may be
formed by a rollover bar on some vehicles, like tractors. Other elements of the vehicle
structure help establish the envelope for the compartment. For other vehicles, four columns
and connecting crossbars or a cab that meets ROPS standards create the safety envelope
for the operator. Seat belts prevent the operator from being thrown from the compartment
or crushed by ROPS or the vehicle itself during a rollover. One study estimated that 80%
of operators of farm tractors who were killed in rollover accidents had vehicles without
ROPS. With ROPS, the fatality rate was very low.

To protect operators from falling objects, overhead protection is needed. Materials-
handling vehicles that have this hazard need a falling object protection system (FOPS).
The size of opening should be small enough to prevent objects in a load from penetrating
into the operator compartment. The operator also must be able to see the load through or
around the FOPS. If there is a hazard from materials falling on an operator when a vehicle
backs into something, FOPS should extend to the rear of the operator. Often ROPS and
FOPS are incorporated into the same protective system.

The Society of Automotive Engineers (SAE) has several ROPS and FOPS standards.
OSHA incorporates many of these standards into its regulations.

The integrity of the operator compartment provides protection from other hazards
as well. For example, the operator stands in some industrial trucks. If feet or other parts
of the body extend outside the vehicle, they can be crushed if the vehicle runs into some-
thing or passes close to an object, wall, or column. Protective enclosures or doors can
reduce this hazard.

Vehicles and their components must be properly maintained to ensure their safe use.
Operators must be trained in safe use of the vehicle. In most cases, operators have primary
responsibility for safe materials-handling operations for their vehicles. Where exhaust may
create a hazard, there should be adequate ventilation. Electric vehicles may be safer in
enclosed areas.

Other controls include keeping areas clear of obstructions where materials-handling
vehicles are operated, having horizontal and vertical pathways large enough for safe
maneuver of the vehicle and the load, and providing protective barriers for racks and other
objects, which could pose dangers when struck by powered vehicles that operate nearby.
Trailers being loaded by materials-handling vehicles should have wheel chocks, devices
to lock trailers to loading docks or other means to lock them in place.

Where visibility is a problem, visual assistance, which may be as simple as a mirror,
must be provided for the operator. A classic products liability case involved the lack of a
rearview mirror on a materials-handling vehicle. Assistance may be in the form of an assis-
tant who gives standard hand signals or in the form of audio and visual warning devices
on the vehicle to indicate when the vehicle is moving backward or in a direction where
the operators visibility is inhibited.

15-6 HOISTING APPARATUS

Equipment

There are many kinds of equipment for hoisting and positioning materials. Not all can be
discussed here. Most involve vertical movement of materials. Some include lateral move-

ment or a combination of motions. There are hoists, which may be hand operated or
powered, blocks and tackle, derricks and winches of various types, fixed and mobile
cranes, tower cranes, gantry cranes, overhead cranes and boom cranes, aerial baskets (for
positioning people), and elevated baskets (for positioning supplies; not to be used by
people). These devices may be independent or may be installed in buildings, on trucks, or
on railroad cars, or may be incorporated into the design of other items. Most involve
rigging of some kind. Each may have special features and fixtures for handling particular
kinds of materials or objects.

Hazards

Hoisting devices have some of the same hazards as other materials-handling equipment.
Elevated materials can fall on people or items below. Structural failure can occur when
load limits are exceeded. There are also load limits for stability. When they are exceeded,
a hoisting apparatus will tip over and operators or assistants may become caught in the
machine.

Visibility may be limited during operation. Supporting surfaces for wheels, out-
riggers, or other supports may not be able to carry the load, and the equipment may
then tip over. Operation near power lines can result in electrocution. Operations in windy
conditions may cause overloads and structural failure.

There are also hazards associated with the kind of power, the type of operation, the
materials being handled, and the condition of the vehicle and its components.

Controls

One control for hoisting apparatus is proper setup and planning. This can include place-
ment on a level site, staying away from power lines, and proper assembly of tower, boom,
jib, and other elements. Chains and ropes should be free of kinks and twists, and the hoist-
ing equipment should be inspected regularly, preferably before use. Many hoisting devices
must be certified regularly for safe use. Soil conditions and other factors in the work area
should be checked. For some crane operations, a lift diagram or plan is written and
approved by all participating parties. A crane and its load must have stability. Stability
may be achieved in various ways, from outriggers for boom cranes to anchoring cables
for tower cranes.

Another control is a safe load. A hoisting apparatus should have load limits clearly
marked. The ratings assume a static load. Loads that are jerked or dropped some distance
and place inertial loads on the rigging can overload the apparatus or its rigging. Cranes,
for example, should have a load chart affixed to the operator’s cab and should have an
operator’s manual in the cab. The weight of the load to be picked up must be known, and
the capacity of the equipment should not be exceeded.

There must be a trained operator. Some hoisting equipment has simple controls,
whereas other types have complex controls. The operator must know more than how to
make the crane and its movements work. The operator must know what can go wrong and
how to deal with such situations; must understand the changing conditions during an oper-
ation; must evaluate the site for other workers, potentially changing site conditions and
other factors that could affect safe operation; must know if the load is properly rigged;
and must be able to read a load chart, if one is applicable.

Operating hoisting equipment safely can be a very complex process. For
example, to make a safe lift with a mobile crane, at least seven items of information are
needed:

15-6 HOISTING APPARATUS 251

252 CHAPTER 15 MATERIALS HANDLING

1. Is the vehicle level?

2. Are all outriggers extended or retracted?

3. Are extended outriggers supported by stable ground?

4. Are tires fully inflated?

5. What is the angle of the boom?

6. What are the boom and jib lengths?

7. What positions will the boom be in during the lift?

8. How much does the load weigh?

If these things are known, the operator can make readings on the load chart (see Figure
15-2) and determine if the operation will be within all structural and stability limits. The
limits assume a level machine, and they are different when tires are not fully inflated and
when the outriggers are not in place. The limits change suddenly when a load is moved
from the front to the side and to the rear of the vehicle because of the changing distance
of frontal, lateral, and rearward supports from the pivot point. The boom angle and length
also are needed to determine the safe loads. Precise measurements may be needed when
operations take place in tight spaces. The use of the crane can begin after evaluating the
site and the environment around the crane and after comparing conditions with the load
chart and deciding that a load can be lifted safely. Figure 15-2 illustrates how complex the
use of a load chart can become while it helps ensure that lifts are completed safely.

With the wide variety of configurations of a mobile crane, using a load chart to deter-
mine a safe lift can be quite complicated. Today, some manufacturers build computers into
the cab, require the operator to input a sequence of data in response to prompts, and
combine the data with sensory data from crane components to handle the information
sequence in deciding if a lift can be accomplished safely.

Excessive wind, potential contact with electrical lines and equipment, job site con-
gestion, or poor soil and bearing under outriggers may require scrapping an operation. The
load must be properly rigged, and all participants must understand the lifting plan. It is
then lifted and moved, most likely with the assistance of others observing the load and
the site, to make sure that no one is under the load or that other dangerous conditions
develop. An assistant may use standard hand signals to guide the operator, who cannot see

Figure 15-3. Representative load chart for a mobile crane (Grove Mobile Hydraulic Crane, Model
RT530E). Data show lifting capabilities for various crane operations. Capacities below bold lines
are based on failure by tipping; capacities above bold lines are based on structural strength. Notes
and diagrams identify many additional factors and assumptions that must be considered in deciding
if a load can be lifted safely. (Reprinted with the permission of Grove U.S., LLC.)

15-6 HOISTING APPARATUS 253

Figure 15-3. continued

254 CHAPTER 15 MATERIALS HANDLING

Figure 15-3. continued

15-6 HOISTING APPARATUS 255

Figure 15-3. continued

256 CHAPTER 15 MATERIALS HANDLING

Figure 15-3. continued

15-6 HOISTING APPARATUS 257

Figure 15-3. continued

258 CHAPTER 15 MATERIALS HANDLING

Figure 15-3. continued

15-6 HOISTING APPARATUS 259

Figure 15-3. continued

260 CHAPTER 15 MATERIALS HANDLING

Figure 15-3. continued

15-6 HOISTING APPARATUS 261

Figure 15-3. continued

262 CHAPTER 15 MATERIALS HANDLING

Figure 15-3. continued

the load during parts of the operation. There may also be someone who is clear of the
load, but guides it with a tag line.

There are many design features that can reduce risks in the use of hoisting appara-
tus. Not all safety features in cranes are fail-safe devices; each has its limitations. Not all
can be discussed here. A few examples will suffice. An overhead crane often is built into
a building’s structure. Overhead cranes operate on rails attached to building columns. This
allows the crane bridge to move through a building elevated well above the floor. A trolley
attached to the bridge of the crane provides movement perpendicular to the movement of
the bridge. The rails should be equipped with limit switches and bumpers to prevent the
crane from running off the end of the rails or into the building structure.

Cranes may have built-in safety devices or warning devices. One type of device,
load indicating devices, measure the load and provide the operator with a reading of load
or an overload warning signal. There are limit switches to prevent “double blocking,”
which refers to the load block or hook reaching the top of its travel. Often the cable to
which the block is attached runs into or tries to pass over another sheave. When double
blocking occurs, the hoisting mechanism is likely to become overloaded and fail.

Boom cranes have special safety devices for their unique hazards. One device is a
boom angle indicator or boom radius indicator. A reading from this device provides the
operator with information to help determine if a load is within safe limits. There are also
devices, called load-moment indicators, that combine boom angle and load. If the moment
necessary to overturn a crane is approached or exceeded, an alarm sounds for the
operator.

When crane booms operate near overhead power lines, there is a danger of con-
tacting them and possibly electrocuting the operator or someone in contact with the
crane. There are power line proximity warning devices that notify the operator if the
boom becomes too close to an energized powerline. Regulations require that booms be
kept certain distances from such energized power lines, and the distance is related to the
voltage of the power line. There are devices for insulating cranes and booms from elec-
trical power if contact is made with an overhead line. It is also important to ground cranes
and other materials handling equipment that could come into contact with electrical power
sources.

There are limit switches for hoists and cranes. On a crane, for example, the limit
switch prevents the load block or hook from overrunning the sheave at the end of a boom.
If the hook begins to pass over the sheave, the mouth of the hook may reach a position
where the end loops of a sling fall out of the mouth. If this occurs, a load will fall from
the hook.

15-7 ROPES, CHAINS, AND SLINGS

Equipment

Ropes, chains, and slings are the rigging used to lift loads. They form the interface between
the hoisting equipment and the load. There are many kinds of rigging materials.

Ropes normally are twisted strands of material. They may be made from natural
fibers like manila, from synthetic fibers like nylon and polypropylene, or from metal,
usually steel. The nomenclature for wire rope usually includes an outer diameter. Wire
rope also has a numbering system that indicates the numbers of wire bundles in the rope
surrounding the core and the number of continuous wires in a bundle. For example, in a
6 ¥ 19 wire rope, there are six bundles composed of 19 wires each for a total of 114 wires.

15-7 ROPES, CHAINS, AND SLINGS 263

264 CHAPTER 15 MATERIALS HANDLING

A common rigging component is a hook on the end of a hoist or crane rope. Like
other elements of rigging, the hook has a load limit.

There are many kinds of slings. Slings normally have a fixed length and they may
be made from various materials and have the form of rope, belts, mesh, or fabric. To
prevent damage to an object being lifted, a sling may be a wide band of fabric or a belt
to distribute the load. This prevents the sling from cutting into or scratching the object.
Some slings have a loop on each end. One or both ends may be placed into the mouth of
a hook. Slings are suspended from a hook in different ways. Figure 15-4 illustrates three
common methods: vertical, choker, and basket hitch. Some slings have more than two
legs; three- and four-legged slings are quite common. Some slings have a hook on the end
of each leg instead of a loop. In some rigging arrangements, a spreader is placed between
legs of a sling above the load to help the sling legs stay vertical rather than compress
around the sides of the load. A four-legged sling and the use of a spreader are illustrated
in Figure 15-5.

Hazards

The main hazards of rigging are failures resulting from overloading, deterioration or wear,
exposures, and improper rigging or abuse.

Each type of rigging can carry some load. A rope of a certain diameter has a rated
capacity, based on ultimate strength and a factor of safety. (A factor of safety for materi-
als was discussed in Chapter 10.) Fittings on the rope, the way it is used, and its physical
condition will only reduce its capacity. The amount of reduction can vary considerably. A
rope, chain, or sling is no stronger than its weakest element. A rigging with full capacity
is rated as 100% efficient. Fittings, splices, bends around sheaves or objects, and damaged
segments or links all can reduce the load capacity to some efficiency level less than 100%.
Tables and charts in several references give efficiencies for fittings and splices.

One factor that affects the load that can be lifted with a sling is related to the type
of hitch applied in the rigging. The type of hitch determines the number of active legs.
For a choker hitch, one live element or leg of the sling ends up carrying the entire load
(see Figure 15-4). In a vertical hitch, the entire load is carried by one live leg. In a basket
hitch, there are two live legs, each carrying half the load.

Another factor that determines the load that a sling can carry is the angle formed by
the legs. Refer to Figure 15-6 for a two-legged sling. The greater the angle from vertical
that a leg has, the greater the load on the leg.

choker vertical basket

HITCHES:

Figure 15-4. Kinds of slings.

15-7 ROPES, CHAINS, AND SLINGS 265

4 legged sling

(a)

(b)

sling with a spreader

Figure 15-5. (a) A four-legged sling and (b) a sling with a spreader.

Figure 15-6. Comparison of basket hitch and choker hitch load capacities.

A load may slip from rigging if the arrangement for the rigging is not properly
attached. For example, it is not uncommon for a load to slip from a two-legged sling.

Hooks are usually made from ductile steel because if they were brittle, they would
not be as durable under repeated loading. One hazard occurs when rigging becomes dis-
engaged from the mouth of a hook, causing the load to fall. Another hazard is the widen-
ing of the mouth opening of a hook resulting from repeated loading. This can increase the
chances of rigging slipping from the hook.

Improper storage and exposure to weather, sunlight, high temperatures, chemicals,
moisture, or other elements can reduce the capacity of rigging. Sunlight affects the strength
of certain synthetic materials. Moisture can induce rotting in natural materials and corro-
sion in metals. Physical damage occurs when rigging is run over, loads are dropped on
rigging components, or when rigging is dragged around. When ropes bend around small
radius corners or sheaves, the outer fibers are overstressed and may fail. As a result, some
of the load capacity is lost. Some wires or fibers are made smaller simply by wear, thereby
reducing the capacity.

Another hazard of rigging is injury to users or others nearby. If the rigging fails, the
load can fall and possibly injure someone nearby or below it. Loaded rigging stretches
and stores some energy, much like a rubber band (some rigging materials stretch more
than others), and if there is a failure, the line can snap back in each direction from the
break. The line, a clevis used for a connection or other component, may fly rapidly and
strike someone. Even a rope used in a tug-of-war has been known to rip participants’ hands
apart when it breaks. The greater the load elongation and energy stored, the greater the
danger of injury after a failure.

Controls

Important controls to minimize rigging hazards are proper selection of rigging materials,
proper use, not overloading the rigging, regular inspection and testing of rigging compo-
nents, training of riggers, and effective presentation of reference materials.

The Handbook of Rigging is one of the most complete references on proper selec-
tion, use, inspection, and testing of rigging. A number of standards define the frequency
and method for testing of certain rigging components.

The Handbook also illustrates what to look for during inspections. For example,
there are approximately 25 kinds of failures in rope that may be discerned. Some failures,
like broken outer wires or fibers, may be easy to detect. Others are more difficult to find
visually. Hooks must be inspected for cracks and the amount of growth in the jaw opening;
when the angle of the jaw increases by 15°, the hook is removed from service. One reason
is that as the jaw of a hook grows, the chances of rigging slipping from it increase. When
chain is overloaded, the links will grow, causing the inside radius of one loop to wrap
around the next loop. An inspector often can tell quite easily if a chain has been over-
loaded by observing how easily the links articulate. Any stiffness between links suggests
that wrapping has taken place and capacity is reduced.

Hooks should be fitted with a retainer device that prevents rigging from slipping out
of the jaw. There are a number of patented designs to accomplish this. The retainer allows
rigging to slip into the jaw easily, but prevents it from slipping off the jaw. The retainer
devices are not designed to carry a load, merely to keep rigging in the jaw.

There are load capacity charts for materials handling equipment and rigging. When
these charts are for field use, they should avoid the need for computations before reading
them. The need to make a computation creates a potential source of error. The charts or
tables should include accepted safety factors and should indicate clearly what safety factors

266 CHAPTER 15 MATERIALS HANDLING

15-7 ROPES, CHAINS, AND SLINGS 267

and other considerations are included in each table. Engineers may find tables with basic
properties more valuable because they want to use them in many applications that require
special computations. Tables 15-6 through 15-11 are examples of field tables.

Some examples of rigging consideration illustrate some important rigging
principles.

Example 15-4 The angle formed by the legs of a sling affect the actual load carried by
them. Figure 15-6 illustrates this. A basket hitch sling supports a 1,000-lb load; each ver-
tical leg carries 500lb. A choker hitch sling carries the same load, but the 1,000-lb load is
carried by the single vertical element. The load in each of the legs that forms an angle of
60° from vertical between the choker and the object itself is quite different. The load in
each leg, Fl, is solved by summing forces in the vertical direction: Fy = 0 = 1,000 2Fl cos
60; Fy = 1,000lb.

Example 15-5 A hoist with a 10,000-lb capacity will be used to lift a load of 7,500lb.
A wire rope sling will be used to lift the load. If a vertical hitch is used, what size rope is
needed to lift the load safely, if the rope is

(a) 6 ¥ 19 FC (fiber core) wire rope with a mechanical splice?

(b) nylon rope?

(c) polypropylene rope?

What factor of safety is included in each of these ropes?
From Tables 15-7, 15-9, and 15-11, respectively, the sizes are

(a) 3/4 in diameter

(b) 13/4 in diameter

(c) 2 in diameter

TABLE 15-6 Rated Capacity (Working Load Limit; Pounds) for Alloy Steel Chain Slingsa

Single Branch
Double Sling Triple and Quadruple Sling

Chain Sling
(Angle fromVertical) (Angle from Vertical)

Size (in) 90° Loading 30° 45° 60° 30° 45° 60°

1/4 3,250 5,560 4,550 3,250 8,400 6,800 4,900
3/8 6,600 11,400 9,300 6,600 17,000 14,000 9,900
1/2 11,250 19,500 15,900 11,250 29,000 24,000 17,000
5/8 16,500 28,500 23,300 16,500 43,000 35,000 24,500
3/4 23,000 39,800 32,500 23,000 59,500 48,500 34,500
7/8 28,750 49,800 40,600 28,750 74,500 61,000 43,000
1 38,750 67,100 54,800 38,750 101,000 82,000 58,000
11/8 44,500 77,000 63,000 44,500 115,500 94,500 66,500
11/4 57,500 99,500 81,000 57,500 149,000 121,500 96,000
13/8 67,000 116,000 94,000 67,000 174,000 141,000 100,500
11/2 80,000 138,000 112,500 80,000 207,000 169,000 119,500
13/4 100,000 172,000 140,000 100,000 258,000 210,000 150,000

a From 29 CFR 1926.251, Table H-1. Other grades of proof tested steel chain include proof coil, BBB coil, and hi-test chain.
These grades are not recommended for overhead lifting and therefore are not covered by this table. Worn links may require
removal of the assembly from service. See 29 CFR 1926.251, Table H-2.

268 CHAPTER 15 MATERIALS HANDLING

Because the tables are designed for field use, a factor of safety is already incorporated in
each table value. Table 15-8 shows a factor of safety of 5, and the factors of safety are 9
for the nylon rope and 6 for the polypropylene rope, shown at the top of the tables.

Example 15-6 A sling will be used to lift a load. The sling is made from 1/2-in 6 ¥ 19
FC wire rope. If a vertical basket hitch is used, how large of a load can be lifted if the
sling has a mechanical splice? What can be lifted if the splice is a hand-tucked splice?

The capacity of a sling is determined from its weakest component, and the efficiency
of a sling is affected by the kind of splice used to form the loops on the ends. From Table
15-7, the maximum load for the mechanical splice is 3.9 tons. For the hand-tucked splice,
the maximum load is 3.7 tons.

15-8 CONVEYORS

Equipment

There are many kinds of conveyors used to move materials. There are roller, belt, screw,
bucket, chain, and overhead conveyors; gravity chutes; wheeled carts and hoppers; and
others. Some are powered, whereas others depend on people or gravity to move items
along them.

TABLE 15-7 Rated Capacities for Single Leg Slings (6 ¥ 19 and 6 ¥ 37) Classification Improved Plow Steel
Grade Wire Rope with Fiber Corea

Rope

Rated Capacities (tons, 2,000 lb)

Diameter
Verticalb Chokerb Vertical Basketb,c

(in) Construction HT MS S HT MS S HT MS S

1/4 6 ¥ 19 0.49 0.51 0.55 0.37 0.38 0.41 0.99 1.0 1.1
5/16 6 ¥ 19 0.76 0.79 0.85 0.57 0.59 0.64 1.5 1.6 1.7
3/8 6 ¥ 19 1.1 1.1 1.2 0.80 0.85 0.91 2.1 2.2 2.4
7/16 6 ¥ 19 1.4 1.5 1.6 1.1 1.1 1.2 2.9 3.0 3.3
1/2 6 ¥ 19 1.8 2.0 2.1 1.4 1.5 1.6 3.7 3.9 4.3
9/16 6 ¥ 19 2.3 2.5 2.7 1.7 1.9 2.0 4.6 5.0 5.4
5/8 6 ¥ 19 2.8 3.1 3.3 2.1 2.3 2.5 5.6 6.2 6.7
3/4 6 ¥ 19 3.9 4.4 4.8 2.9 3.3 3.6 7.8 8.8 9.5
7/8 6 ¥ 19 5.1 5.9 6.4 3.9 4.5 4.8 10.0 12.0 13.0
1 6 ¥ 19 6.7 7.7 8.4 5.0 5.8 6.3 13.0 15.0 17.0
l1/8 6 ¥ 19 8.4 9.5 10.0 6.3 7.1 7.9 17.0 19.0 21.0
11/4 6 ¥ 37 9.8 11.0 12.0 7.4 8.3 9.2 20.0 22.0 25.0
13/8 6 ¥ 37 12.0 13.0 15.0 8.9 10.0 11.0 24.0 27.0 30.0
11/2 6 ¥ 37 14.0 16.0 17.0 10.0 12.0 13.0 28.0 32.0 35.0
15/8 6 ¥ 37 16.0 18.0 21.0 12.0 14.0 15.0 33.0 37.0 41.0
13/4 6 ¥ 37 19.0 20.0 24.0 14.0 16.0 18.0 38.0 43.0 48.0
2 6 ¥ 37 25.0 28.0 31.0 18.0 21.0 23.0 49.0 55.0 62.0

a From 29 CFR 1926.251, Table H-3. See 29 CFR 1926.251 for additional regulations for wire rope.
b HT = hand tucked splice and hidden tuck splice. For hidden tuck splice, IWRC (Independent Wire Rope Core) use values in HT columns.
MS = mechanical splice. S = swaged or zinc socket.
c Where values only apply when the D/d ratio for HT slings is 10 or more, and for MS and S slings is 20 or more, where D is the diameter
of curvature around which the body of the sling is bent and d is the diameter of rope.

TA
B

LE
 1

5-
8

M
an

ila
 R

o
p

e
Sl

in
gs

a

R
at

ed
 C

ap
ac

ity
 (

lb
;

Sa
fe

ty
 F

ac
to

r
=

5)

M
ax

im
um

E
ye

 a
nd

 E
ye

 S
lin

g
E

nd
le

ss
 S

lin
g

R
op

e
B

re
ak

in
g

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

D
ia

m
et

er
St

re
ng

th
V

er
tic

al
C

ho
ke

r
V

er
tic

al
C

ho
ke

r
(i

n)
(l

b)
H

itc
h

H
itc

h
0°

30
°

45
°

60
°

H
itc

h
H

itc
h

0°
30

°
45

°
60

°

1 / 2
2,

65
0

55
0

25
0

1,
10

0
90

0
75

0
55

0
95

0
50

0
1,

90
0

1,
70

0
1,

40
0

95
0

9 / 1
6

3,
45

0
70

0
35

0
1,

40
0

1,
20

0
1,

00
0

70
0

1,
20

0
60

0
2,

50
0

2,
20

0
1,

80
0

1,
20

0
5 / 8

4,
40

0
90

0
45

0
1,

80
0

1,
50

0
1,

20
0

90
0

1,
60

0
80

0
3,

20
0

2,
70

0
2,

20
0

1,
60

0
3 / 4

5,
40

0
1,

10
0

55
0

2,
20

0
1,

90
0

1,
50

0
1,

10
0

2,
00

0
95

0
3,

90
0

3,
40

0
2,

80
0

2,
00

0
13

/ 1
6

6,
50

0
1,

30
0

65
0

2,
60

0
2,

30
0

1,
80

0
1,

30
0

2,
30

0
1,

20
0

4,
70

0
4,

10
0

3,
30

0
2,

30
0

7 / 8
7,

70
0

1,
50

0
75

0
3,

10
0

2,
70

0
2,

20
0

1,
50

0
2,

80
0

1,
40

0
5,

60
0

4,
80

0
3,

90
0

2,
80

0
1

9,
00

0
1,

80
0

90
0

3,
60

0
3,

10
0

2,
60

0
1,

80
0

3,
20

0
1,

60
0

6,
50

0
5,

60
0

4,
60

0
3,

20
0

11 / 1
6

10
,5

00
2,

10
0

1,
10

0
4,

20
0

3,
60

0
3,

00
0

2,
10

0
3,

80
0

1,
90

0
7,

60
0

6,
60

0
5,

40
0

3,
80

0
11 / 8

12
,0

00
2,

40
0

1,
20

0
4,

80
0

4,
20

0
3,

40
0

2,
40

0
4,

30
0

2,
20

0
8,

60
0

7,
50

0
6,

10
0

4,
30

0
11 / 4

13
,5

00
2,

70
0

1,
40

0
5,

40
0

4,
70

0
3,

80
0

2,
70

0
4,

90
0

2,
40

0
9,

70
0

8,
40

0
6,

90
0

4,
90

0
15 / 1

6
15

,0
00

3,
00

0
1,

50
0

6,
00

0
5,

20
0

4,
30

0
3,

00
0

5,
40

0
2,

70
0

11
,0

00
9,

40
0

7,
70

0
5,

40
0

11 / 2
18

,5
00

3,
70

0
1,

85
0

7,
40

0
6,

40
0

5,
20

0
3,

70
0

6,
70

0
3,

30
0

13
,5

00
11

,5
00

9,
40

0
6,

70
0

15 / 8
22

,5
00

4,
50

0
2,

30
0

9,
00

0
7,

80
0

6,
40

0
4,

50
0

8,
10

0
4,

10
0

16
,0

00
14

,0
00

11
,5

00
8,

00
0

13 / 4
26

,5
00

5,
30

0
2,

70
0

10
,5

00
9,

20
0

7,
50

0
5,

30
0

9,
50

0
4,

80
0

19
,0

00
16

,5
00

13
,5

00
9,

50
0

2
31

,0
00

6,
20

0
3,

10
0

12
,5

00
10

,5
00

8,
80

0
6,

20
0

11
,0

00
5,

60
0

22
,5

00
19

,0
00

16
,0

00
11

,0
00

21 / 8
36

,0
00

7,
20

0
3,

60
0

14
,5

00
12

,5
00

10
,0

00
7,

20
0

13
,0

00
6,

50
0

26
,0

00
22

,5
00

18
,5

00
13

,0
00

21 / 4
41

,0
00

8,
20

0
4,

10
0

16
,5

00
14

,0
00

11
,5

00
8,

20
0

15
,0

00
7,

40
0

29
,5

00
25

,5
00

21
,0

00
15

,0
00

21 / 2
46

,5
00

9,
30

0
4,

70
0

18
,5

00
16

,0
00

13
,0

00
9,

30
0

16
,5

00
8,

40
0

33
,5

00
29

,0
00

23
,0

00
16

,5
00

25 / 8
52

,0
00

10
,5

00
5,

20
0

21
,0

00
18

,0
00

14
,0

00
10

,5
00

18
,5

00
9,

00
0

37
,5

00
32

,5
00

26
,5

00
18

,5
00

a
Fr

om
 2

9
C

FR
 1

92
6.

25
1,

 T
ab

le
 H

-1
5.

269

TA
B

LE
 1

5-
9

N
yl

o
n

 R
o

p
e

Sl
in

gs
a

R
at

ed
 C

ap
ac

ity
 (

lb
;

Sa
fe

ty
 F

ac
to

r
=

9)

M
ax

im
um

E
ye

 a
nd

 E
ye

 S
lin

g
E

nd
le

ss
 S

lin
g

R
op

e
B

re
ak

in
g

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

D
ia

m
et

er
St

re
ng

th
V

er
tic

al
C

ho
ke

r
V

er
tic

al
C

ho
ke

r
(i

n)
(l

b)
H

itc
h

H
itc

h
0°

30
°

45
°

60
°

H
itc

h
H

itc
h

0°
30

°
45

°
60

°

1 / 2
6,

08
0

70
0

35
0

1,
40

0
1,

20
0

95
0

70
0

1,
20

0
60

0
2,

40
0

2,
10

0
1,

70
0

1,
20

0
9 / 1

6
7,

60
0

85
0

40
0

1,
70

0
1,

50
0

1,
20

0
85

0
1,

50
0

75
0

3,
00

0
2,

60
0

2,
20

0
1,

50
0

5 / 8
9,

88
0

1,
10

0
55

0
2,

20
0

1,
90

0
1,

60
0

1,
10

0
2,

00
0

1,
00

0
4,

00
0

3,
40

0
2,

80
0

2,
00

0
3 / 4

13
,4

90
1,

50
0

75
0

3,
00

0
2,

60
0

2,
10

0
1,

50
0

2,
70

0
1,

40
0

5,
40

0
4,

70
0

3,
80

0
2,

70
0

13
/ 1

6
16

,1
50

1,
80

0
90

0
3,

60
0

3,
10

0
2,

60
0

1,
80

0
3,

20
0

1,
60

0
6,

40
0

5,
60

0
4,

60
0

3,
20

0
7 / 8

19
,0

00
2,

10
0

1,
10

0
4,

20
0

3,
70

0
3,

00
0

2,
10

0
3,

80
0

1,
90

0
7,

60
0

6,
60

0
5,

40
0

3,
80

0
1

23
,7

50
2,

60
0

1,
30

0
5,

30
0

4,
60

0
3,

70
0

2,
60

0
4,

80
0

2,
40

0
9,

50
0

8,
20

0
6,

70
0

4,
80

0
11 / 1

6
27

,3
60

3,
00

0
1,

50
0

6,
10

0
5,

30
0

4,
30

0
3,

60
0

5,
50

0
2,

70
0

11
,0

00
9,

50
0

7,
70

0
5,

50
0

11 / 8
31

,3
50

3,
50

0
1,

70
0

7,
00

0
6,

00
0

5,
00

0
3,

50
0

6,
30

0
3,

10
0

12
,5

00
11

,0
00

8,
00

0
6,

30
0

11 / 4
35

,6
25

4,
00

0
2,

00
0

7,
90

0
6,

90
0

5,
60

0
4,

00
0

7,
10

0
3,

60
0

14
,5

00
12

,5
00

10
,0

00
7,

10
0

15 / 1
6

40
,8

50
4,

50
0

2,
30

0
9,

10
0

7,
90

0
6,

40
0

4,
50

0
8,

20
0

4,
10

0
16

,5
00

14
,0

00
12

,0
00

8,
20

0
11 / 2

50
,3

50
5,

60
0

2,
80

0
11

,0
00

9,
70

0
7,

90
0

5,
60

0
10

,0
00

5,
00

0
20

,0
00

17
,5

00
14

,0
00

10
,0

00
15 / 8

61
,7

50
6,

90
0

3,
40

0
13

,5
00

12
,0

00
9,

70
0

6,
90

0
12

,5
00

6,
20

0
24

,5
00

21
,5

00
17

,5
00

12
,5

00
13 / 4

74
,1

00
8,

20
0

4,
10

0
16

,5
00

14
,6

00
11

,5
00

8,
20

0
15

,0
00

7,
40

0
29

,5
00

27
,5

00
21

,0
00

15
,0

00
2

87
,4

00
9,

70
0

4,
90

0
19

,5
00

17
,0

00
13

,5
00

9,
70

0
17

,0
00

8,
70

0
35

,0
00

30
,0

00
24

,5
00

17
,5

00
21 / 8

10
0,

70
0

11
,0

00
5,

60
0

22
,5

00
19

,5
00

16
,0

00
11

,0
00

20
,0

00
10

,0
00

40
,5

00
36

,0
00

28
,5

00
20

,0
00

21 / 4
11

8,
75

0
13

,0
00

6,
60

0
26

,5
00

23
,0

00
18

,5
00

13
,0

00
24

,0
00

12
,0

00
47

,5
00

41
,0

00
33

,5
00

24
,0

00
21 / 2

13
3,

00
0

15
,0

00
7,

40
0

29
,5

00
25

,5
00

21
,0

00
15

,0
00

26
,5

00
13

,5
00

53
,0

00
46

,0
00

37
,5

00
26

,5
00

25 / 8
15

3,
90

0
17

,1
00

8,
60

0
34

,0
00

29
,5

00
24

,0
00

17
,0

00
31

,0
00

15
,5

00
61

,5
00

53
,5

00
43

,5
00

31
,0

00

a
Fr

om
 2

9
C

FR
 1

92
6.

25
1,

 T
ab

le
 H

-1
6.

270

TA
B

LE
 1

5-
10

Po
ly

es
te

r
R

o
p

e
Sl

in
gs

a

R
at

ed
 C

ap
ac

ity
 (

lb
;

Sa
fe

ty
 F

ac
to

r
=

9)

M
ax

im
um

E
ye

 a
nd

 E
ye

 S
lin

g
E

nd
le

ss
 S

lin
g

R
op

e
B

re
ak

in
g

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

D
ia

m
et

er
St

re
ng

th
V

er
tic

al
C

ho
ke

r
V

er
tic

al
C

ho
ke

r
(i

n)
(l

b)
H

itc
h

H
itc

h
0°

30
°

45
°

60
°

H
itc

h
H

itc
h

0°
30

°
45

°
60

°

1 / 2
6,

08
0

70
0

35
0

1,
40

0
1,

20
0

95
0

70
0

1,
20

0
60

0
2,

40
0

2,
10

0
1,

70
0

1,
20

0
9 / 1

6
7,

60
0

85
0

40
0

1,
70

0
1,

50
0

1,
20

0
85

0
1,

50
0

75
0

3,
00

0
2,

60
0

2,
20

0
1,

50
0

5 / 8
9,

50
0

1,
10

0
55

0
2,

10
0

1,
80

0
1,

50
0

1,
10

0
1,

90
0

95
0

3,
80

0
3,

30
0

2,
70

0
1,

90
0

3 / 4
11

,8
75

1,
30

0
65

0
2,

60
0

2,
30

0
1,

90
0

1,
30

0
2,

40
0

1,
20

0
4,

80
0

4,
10

0
3,

40
0

2,
40

0
13

/ 1
6

14
,7

25
1,

60
0

80
0

3,
30

0
2,

80
0

2,
30

0
1,

60
0

2,
90

0
1,

50
0

5,
90

0
5,

10
0

4,
20

0
2,

90
0

7 / 8
17

,1
00

1,
90

0
95

0
3,

90
0

3,
30

0
2,

70
0

1,
90

0
3,

40
0

1,
70

0
6,

80
0

5,
90

0
4,

80
0

3,
40

0
1

20
,9

00
2,

30
0

1,
20

0
4,

60
0

4,
00

0
3,

30
0

2,
30

0
4,

20
0

2,
10

0
8,

40
0

7,
20

0
5,

90
0

4,
20

0
11 / 1

6
24

,2
25

2,
70

0
1,

30
0

5,
40

0
4,

70
0

3,
80

0
2,

70
0

4,
80

0
2,

40
0

9,
70

0
8,

40
0

6,
90

0
4,

80
0

11 / 8
28

,0
25

3,
10

0
1,

60
0

6,
20

0
5,

40
0

4,
40

0
3,

10
0

5,
60

0
2,

80
0

11
,0

00
9,

70
0

7,
90

0
5,

60
0

11 / 4
31

,5
40

3,
50

0
1,

80
0

7,
00

0
6,

10
0

5,
00

0
3,

50
0

6,
30

0
3,

20
0

12
,5

00
11

,0
00

8,
90

0
6,

30
0

15 / 1
6

35
,6

00
4,

00
0

2,
00

0
7,

90
0

6,
90

0
5,

60
0

4,
00

0
7,

10
0

3,
60

0
14

,5
00

12
,5

00
10

,0
00

7,
10

0
11 / 2

44
,4

60
4,

90
0

2,
50

0
9,

90
0

8,
60

0
7,

00
0

4,
90

0
8,

90
0

4,
40

0
18

,0
00

15
,5

00
12

,5
00

8,
90

0
15 / 8

54
,1

50
6,

00
0

3,
00

0
12

,0
00

10
,4

00
8,

50
0

6,
00

0
11

,0
00

5,
40

0
21

,5
00

19
,0

00
15

,5
00

11
,0

00
13 / 4

64
,4

10
7,

20
0

3,
60

0
14

,5
00

12
,5

00
10

,0
00

7,
20

0
13

,0
00

6,
40

0
26

,0
00

22
,5

00
18

,0
00

13
,0

00
2

76
,0

00
8,

40
0

4,
20

0
17

,0
00

14
,5

00
12

,0
00

8,
40

0
15

,0
00

7,
60

0
30

,5
00

26
,5

00
21

,5
00

15
,0

00
21 / 8

87
,4

00
9,

70
0

4,
90

0
19

,5
00

17
,0

00
13

,5
00

9,
70

0
17

,5
00

8,
70

0
35

,0
00

30
,5

00
24

,5
00

17
,5

00
21 / 4

10
1,

65
0

11
,5

00
5,

70
0

22
,5

00
19

,5
00

16
,0

00
11

,5
00

20
,5

00
10

,0
00

40
,5

00
35

,0
00

29
,0

00
20

,0
00

21 / 2
11

5,
90

0
13

,0
00

6,
40

0
26

,0
00

22
,5

00
18

,0
00

13
,0

00
23

,0
00

11
,5

00
46

,5
00

40
,0

00
33

,0
00

23
,0

00
25 / 8

13
0,

15
0

14
,5

00
7,

20
0

29
,0

00
25

,0
00

20
,5

00
14

,5
00

26
,0

00
13

,0
00

52
,0

00
45

,0
00

37
,0

00
26

,0
00

a
Fr

om
 2

9
C

FR
 1

92
6.

25
1,

 T
ab

le
 H

-1
7.

271

TA
B

LE
 1

5-
11

Po
ly

p
ro

p
yl

en
e

R
o

p
e

Sl
in

gs
a

R
at

ed
 C

ap
ac

ity
 (

lb
;

Sa
fe

ty
 F

ac
to

r
=

6)

M
ax

im
um

E
ye

 a
nd

 E
ye

 S
lin

g
E

nd
le

ss
 S

lin
g

R
op

e
B

re
ak

in
g

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

B
as

ke
t

H
itc

h
(A

ng
le

 f
ro

m
 V

er
tic

al
)

D
ia

m
et

er
St

re
ng

th
V

er
tic

al
C

ho
ke

r
V

er
tic

al
C

ho
ke

r
(i

n)
(l

b)
H

itc
h

H
itc

h
0°

30
°

45
°

60
°

H
itc

h
H

itc
h

0°
30

°
45

°
60

°

1 / 2
3,

99
0

65
0

35
0

1,
30

0
1,

20
0

95
0

65
0

65
0

60
0

2,
40

0
2,

10
0

1,
70

0
1,

20
0

9 / 1
6

4,
84

5
80

0
40

0
1,

60
0

1,
40

0
1,

10
0

80
0

80
0

75
0

2,
90

0
2,

50
0

2,
10

0
1,

50
0

5 / 8
5,

89
0

1,
00

0
50

0
2,

00
0

1,
70

0
1,

40
0

1,
00

0
1,

00
0

90
0

3,
50

0
3,

10
0

2,
50

0
1,

80
0

3 / 4
8,

07
5

1,
30

0
70

0
2,

70
0

2,
30

0
1,

90
0

1,
30

0
1,

30
0

1,
20

0
4,

90
0

4,
20

0
3,

40
0

2,
40

0
13

/ 1
6

9,
40

5
1,

00
0

80
0

3,
10

0
2,

70
0

2,
20

0
1,

60
0

1,
60

0
1,

40
0

5,
60

0
4,

90
0

4,
00

0
2,

80
0

7 / 8
10

,9
25

1,
80

0
90

0
3,

60
0

3,
20

0
2,

60
0

1,
80

0
1,

80
0

1,
60

0
6,

60
0

5,
70

0
4,

60
0

3,
30

0
1

13
,3

00
2,

20
0

1,
10

0
4,

40
0

3,
80

0
3,

10
0

2,
20

0
2,

20
0

2,
00

0
8,

00
0

6,
90

0
5,

60
0

4,
00

0
11 / 1

6
15

,2
00

2,
50

0
1,

30
0

5,
10

0
4,

40
0

3,
60

0
2,

50
0

2,
50

0
2,

30
0

9,
10

0
7,

90
0

6,
50

0
4,

60
0

11 / 8
17

,3
85

2,
90

0
1,

50
0

5,
80

0
5,

00
0

4,
10

0
2,

90
0

2,
90

0
2,

60
0

10
,5

00
9,

00
0

7,
40

0
5,

20
0

11 / 4
19

,9
50

3,
30

0
1,

70
0

6,
70

0
5,

80
0

4,
70

0
3,

30
0

3,
30

0
3,

00
0

12
,0

00
10

,5
00

8,
50

0
6,

00
0

15 / 1
6

22
,3

25
3,

70
0

1,
90

0
7,

40
0

6,
40

0
5,

30
0

3,
70

0
3,

70
0

3,
40

0
13

,5
00

11
,5

00
9,

50
0

6,
70

0
11 / 2

28
,2

15
4,

70
0

2,
40

0
9,

40
0

8,
10

0
6,

70
0

4,
70

0
4,

70
0

4,
20

0
17

,0
00

14
,5

00
12

,0
00

8,
50

0
15 / 8

34
,2

00
5,

70
0

2,
90

0
11

,5
00

9,
90

0
8,

10
0

5,
70

0
5,

70
0

5,
10

0
20

,5
00

18
,0

00
14

,5
00

10
,5

00
13 / 4

40
,8

50
6,

80
0

3,
40

0
13

,5
00

12
,0

00
9,

60
0

6,
80

0
6,

80
0

6,
10

0
24

,5
00

21
,0

00
17

,5
00

12
,5

00
2

49
,4

00
8,

20
0

4,
10

0
16

,5
00

14
,5

00
11

,5
00

8,
20

0
8,

20
0

7,
40

0
29

,5
00

25
,0

00
21

,0
00

15
,0

00
21 / 8

57
,9

50
9,

70
0

4,
80

0
19

,5
00

16
,5

00
13

,5
00

9,
70

0
9,

00
0

8,
70

0
35

,5
00

30
,1

00
24

,5
00

17
,5

00
21 / 4

65
,5

50
11

,0
00

5,
50

0
22

,0
00

19
,0

00
15

,5
00

11
,0

00
11

,0
00

9,
90

0
39

,0
00

34
,0

00
28

,0
00

19
,5

00
21 / 2

76
,0

00
12

,5
00

6,
30

0
25

,5
00

22
,0

00
18

,0
00

12
,5

00
12

,5
00

11
,5

00
45

,5
00

39
,5

00
32

,5
00

23
,0

00
25 / 8

85
,5

00
14

,5
00

7,
10

0
28

,5
00

14
,5

00
20

,0
00

14
,5

00
14

,5
00

13
,0

00
51

,5
00

44
,5

00
36

,5
00

25
,5

00

a
Fr

om
 2

9
C

FR
 1

92
6.

25
1,

 T
ab

le
 H

-1
8.

272

Hazards

Some conveyors present hazards of material falling from them onto people or items below.
Conveyors and the structures that support them may fail. For powered conveyors, there is
the danger of people becoming caught in moving parts, such as belts and chains. Some
conveyors present pinch points and places where workers hands and arms may become
caught between materials and fixed parts of the conveyor or other fixed objects. Some con-
veyors, like belt conveyors, can extend for miles on elevated structures. To lubricate and
maintain them, workers must have a walkway with a guardrail and access points to the
conveyor components. The guardrail reduces the danger of falling.

Controls

Conveyors that pass overhead should have overhead protection or some enclosure to
prevent materials from falling on people below. From time to time, someone must remove
fallen materials and parts from the overhead structure. If workers are to remove the mate-
rial, the overhead netting, screen, or other structure must be substantial enough to carry
the load of materials and people. In the classic case that tested the imminent danger rule
of OSHA, the Supreme Court ruled in 1980 that, after one worker who was cleaning fallen
appliance parts from a wire mesh overhead protection system fell to his death when the
screen failed, a second worker could not be suspended from work for refusing to perform
the same task without reasonable safeguards.

The moving parts of conveyors, particularly powered conveyors, that pose machine
dangers and that are within reach of people must be guarded. Pinch points created by belts
and rollers, screw conveyors, chains and sprockets, and other components must meet the
machine guarding principles discussed in Chapter 13. Included are emergency shutoff con-
trols and warnings along the conveyor. In some cases, the edges of belts need to be guarded
so fingers, hands, and other objects cannot become caught under them. Protection should
include emergency shutoff switches at convenient locations, interlock switches, and low
speed or jog controls for servicing and maintenance when appropriate.

Where objects suddenly come into view along a conveyor, their arrival may not be
anticipated easily by workers nearby. If the objects pose pinch point dangers, audio and
visual warning devices can alert people to the pending danger. This problem sometimes
occurs on enclosed chute and roller conveyors.

Where access to conveyors requires elevated walking and working surfaces, there
must be guardrails. Where conveyors have floor and wall openings through which people
and material could fall, the openings must have guardrails with toeboards.

If workers must unjam materials from chutes or other conveyors, they should have
tools, such as long poles, for chute conveyors. If a person must enter a chute or similar
conveyor opening, power must be locked and tagged out. A lifeline may be necessary for
the worker, and an observer/assistant should be available for securing emergency help or
rescue.

15-9 ELEVATORS, ESCALATORS, AND MANLIFTS

Equipment

A number of devices move people and goods vertically. Elevators are the most common.
An elevator has a car, moved by cables or a hydraulic system. There are also elevators for
materials only. One type of elevator that moves goods only is a dumbwaiter. People enter

15-9 ELEVATORS, ESCALATORS, AND MANLIFTS 273

an elevator, or goods are placed on them, through an opening or door. Escalators are
moving belts with components that form steps.

Manlifts are belts that move vertically. Along the length of its belt are small plat-
forms that one person can stand on. Handholds are also attached at appropriate heights
above each platform. The belts move continuously at a fairly slow speed between two or
more vertical locations. One can quickly step on a platform, grab the handhold, and move
to the other level and step off.

Hazards

Major hazards for elevators include becoming caught in the opening to a car when the car
moves, becoming caught in the doors, a runaway car, falling into the elevator shaft, and
being trapped in a stalled car. Others include tripping or falling on entry or egress if the
car does not line up with the floor opening and being crushed at the top or bottom of the
shaft during service work.

For escalators, there is the danger of becoming caught in the steps as they fold into
a fixed end or between the edges of the steps and the side walls. An example is a draw
string on the collar or hood of a child’s clothes. A free end can get caught in the folds of
an escalator step, tighten around the child’s neck, and strangle the child.

Hazards for manlifts include becoming caught as one moves through a floor opening
or falling from the platform.

Controls

Standards for elevators have existed for a long time. Today, elevators are governed by
many laws and codes at national, state, and local levels. Standards apply to design, con-
struction, maintenance, and inspection.

Elevators, escalators, and manlifts must be maintained regularly and must be
inspected by trained people. Many states and municipalities require elevator inspectors
to be licensed. At regular intervals, inspectors check cables, sheaves, brakes, and other
mechanical components. Inspectors sign forms that attest to the fact that all components
meet standards.

Design standards incorporate safety features like brake systems, automatic braking
if a cable fails, double doors for the car and openings, interlocks on all doors to stop the
car if any doors are open, and interlocks on landing doors to keep them closed until the
car arrives. Access doors have detector switches to prevent their closing on someone. Each
size of car has a load capacity that affects the design and selection of various components.
Elevators must contain emergency alarms and means of egress.

Escalators have emergency shutoff switches at each end. They have microswitches
located at various points along and behind the side wall panels to stop the escalator if
something becomes caught between the steps and the sidewalls.

Because elevators, escalators, and manlifts create vertical openings in buildings, they
provide paths for heat and smoke to pass from floor to floor. There are many fire regula-
tions governing elevators, escalators, and manlifts and the openings for them.

The importance of safeguards for elevators is illustrated by an accident involving a
dumbwaiter in a restaurant. The dumbwaiter was used to move food and dishes from the
kitchen to the dining room above. Employees locked out the interlock switches for the
access doors. The doors were left open. One employee stuck his head in the opening to
see if the dumbwaiter was coming and was fatally injured when his head was crushed

274 CHAPTER 15 MATERIALS HANDLING

between the door opening and the moving car. There have been many similar accidents
involving elevators.

15-10 BULK MATERIALS, EXCAVATION, AND TRENCHING

Properties of Bulk Materials

Bulk materials, like grains, granular materials, sand, and soil, will form a slope, called an
angle of repose, along their sides when they are piled up. Under certain conditions, bulk
materials may hold together for a time, but when free to form their own shape, the angle
of repose will form for loose, dry, bulk materials. Moisture, vibration, particle size, and
other factors affect when the angle of repose will form and what the angle will be. Chapter
10 discussed angle of repose.

Bulk materials have some adhesion properties that allow them to support some load.
However, the adhesion properties may not be uniform throughout a given pile of materi-
als. Moisture, temperature, pressure, frost, vibration, and other factors can affect the adhe-
sion and load-bearing capabilities of a material.

Hazards

When bulk materials are stored, the components may adhere to each other. However, when
material is removed from a pile, the disturbed edge of a pile may not take on the natural
angle of repose immediately, and the wall of material could collapse suddenly and bury
anyone working below the top level of the pile and near the unrestrained edge.

A person may walk on a pile of some material and be supported by it and then may
encounter a location that does not have the same load-bearing capacity and sink into the
material. Someone may also fall into a pile of bulk material and sink into it because it
cannot support the load presented by a person. Attempts to work free may simply sink the
person deeper into the material, because the material acts more like a fluid for larger or
moving loads than it does when only the particles of the material are involved. Not only
is there a danger of suffocation if breathing air is sealed off from the face, but the bulk
material can compress around the chest and severely limit chest movement necessary for
inhalation, causing suffocation.

Controls

To prevent bulk materials from caving in on someone, the materials either must be
restrained by shoring, must be sloped back to an angle more shallow than the natural angle
of repose, or must be restrained by other suitable means. According to some standards, this
protection is required when depths are more than 4ft; others have these requirements for
depths of 5 ft or more. Shoring or other restraints must meet accepted engineering standards.

Workers who must work above bulk materials that cannot support the weight of a
person should be protected by guardrails and lifelines. Two people should work together
so that one can perform emergency rescue tasks if the other falls into the material below.
The second person should have a backup if there is a need to approach the entrapped
person. Emergency rescue equipment should be nearby.

For work involving bulk materials in enclosed or confined spaces, there may be addi-
tional dangers related to breathable atmospheres and requiring necessary supplies of
breathable air.

15-10 BULK MATERIALS, EXCAVATION, AND TRENCHING 275

Excavation and Trenching

When there are excavation and trenching operations, there are many other considerations.
Adequate drainage will prevent accumulation of water that may reduce the strength of
shoring or restraints. Barriers must be installed to prevent people from falling into an exca-
vation. There should be daily inspections of excavations and restraining systems, and
emergency means for egress must be in place. Where the quality of the breathing air could
be inadequate, tests will ensure that workers will not be overcome by lack of oxygen or
by hazardous gases, fumes, or dusts. If people must cross over an excavation, walkways
or bridges with standard guardrails are needed. Excavation and trenching were discussed
in Chapter 10 in greater detail.

15-11 STORAGE OF MATERIALS

Hazards

Some of the main hazards of stored materials are items falling on someone below them,
tripping or running into items protruding into traffic ways or aisles, piled materials tipping
over, and physical damage to storage racks or piled materials by materials handling equip-
ment. Not only is there a potential for injury and damage from poorly stored materials,
but without good storage organization and practices, the cost of locating and keeping track
of materials on hand is expensive.

Improper segregation of materials may create additional hazards from fire, explo-
sion, and corrosion. Refer to Chapter 16.

Controls

The adage “a place for everything and everything in its place” is important for control-
ling hazards of materials storage. Well-planned, organized, and maintained materials
storage areas are essential. There is a wealth of specialized equipment for solving mate-
rials storage problems.

Proper stacking is another control. Many kinds of materials are packaged. The pack-
aging or the material inside can hold only so much weight before it crushes. When items
are stored on damaged or crushed containers, there is a greater chance of tipping over. The
higher materials are stacked, the higher the center of gravity and the less force required
to tip the stack over.

Another control for some stored items is cross ties. Items such as lumber and bagged
materials are made more stable by placing elements in different directions at different
levels of a pile so that materials are interlocked.

Another control is stepping back materials. When materials are stacked several rows
deep and several rows high, the front tier has a tendency to tip over. Cross ties may help,
and stepping back the rows may help more. Using this method, the front row is not stacked
as high as the row behind it, and the second row is not stacked as high as the third row.

Retaining walls can help keep bulk materials from spreading out or collapsing on
someone or onto people or equipment. The retaining walls function like shoring and they
must have adequate strength and bracing.

Racks keep many materials from falling. There are special racks for bar stock,
piping, drums, rolls, and palletized materials. The racks must be sufficiently strong to
support the loads placed on them. The Rack Manufacturers Institute4 has structural stan-
dards and test procedures for racks.

276 CHAPTER 15 MATERIALS HANDLING

It is not uncommon that industrial trucks run into racks. Protective barriers installed
along the floor near rack columns can reduce the likelihood of physical damage to the
racks. Stiffeners can be added to rack columns that are subject to physical damage by
materials handling vehicles. Racks must be designed to remain standing, even when there
is some physical damage to structural elements.

There must be enough aisle space between racks and items stored openly. The aisles
should allow vehicles to place materials on racks or to remove them safely. Because aisle
width is an important economic consideration in storage facilities, special vehicles can
minimize aisle width requirements.

Aisles for walking and for materials handling vehicles should be clearly marked.
Usually, they are separate aisles. Stored materials must not protrude into the marked aisle
space. Some materials that are stored in elevated positions near aisles and may be unsta-
ble should be restrained by netting or other means. This is an important concern in some
retail facilities where public customers are present.

Fire protection for stored materials will vary with the type and amount of materials,
building design, and other factors. Chapter 16 discusses fire protection.

EXERCISES

1. A box is 8 ft high, 4 ft deep, and 6ft wide and weighs 270lb. A worker pushes on
the box at a location midpoint along the width and 5ft above the floor. The coeffi-
cient of friction between the box and floor is 0.53. Determine what value of the
pushing force, P, will cause

(a) tipping (rotation about the edge along the floor opposite the worker)

(b) sliding

2. A worker picks up boxes from the floor and places them on a conveyor. This activ-
ity will occur every 30s. The boxes, weighing 23 lb each, are located 20 in forward
of the worker’s ankle midpoint at the point of grasping them. The conveyor is 38 in
high. There is no twisting during the lift. Determine the recommended weight limit
(RWL) and the lifting index (LI) for this activity.

3. For the activity in Exercise 2, is the activity acceptable or are controls needed to
prevent lifting injuries? If controls are needed, what kind would you recommend?

4. A 12,000-lb load is to be lifted with a sling. For the conditions in each of the fol-
lowing cases, determine what size chain or rope is needed.

(a) Alloy steel chain, double sling, 45¢ angle with vertical.

(b) Single-legged 6 ¥ 19 improved plow steel grade rope with fiber core, choker,
mechanical splice.

(c) Two-legged bridle sling, 6 ¥ 19 improved plow steel grade rope with fiber core,
60° angle with vertical, hand-tucked splice.

(d) Nylon rope, endless sling, basket hitch, 0° angle from horizontal.

(e) Polypropylene rope, vertical hitch.

5. A sling is used to lift a 1,000-lb load. If the sling is rigged as a choker and the legs
below the choke point form an angle of 60° with the vertical, what load is carried
by

(a) each leg?

(b) the vertical portion?

EXERCISES 277

6. A stationary Grove Model RT530E mobile crane (refer to Figure 15-3) will be used
to lift material. The tires are fully inflated. The ground is level and firm. Determine
what load can be safely lifted for each of the following conditions and identify the
basis for the load limit (structural failure or tip over):

(a) Boom length: 40ft

Radius of load: 20ft (boom angle is 30°)

Boom position: centered over front

On fully extended outriggers

(b) Same conditions as (a) except the boom is over the side.

(c) Same conditions as (a) except the crane is on rubber (outriggers not used).

(d) Boom length: 50ft

Radius of load: 12ft (boom angle is 56°)

Boom position: centered over front

On fully extended outriggers

(e) Same conditions as (d), except the boom is over the side.

(f) Same conditions as (d), except the crane is on rubber (outriggers not used).

REVIEW QUESTIONS

1. Name one materials handling hazard associated with each of the following and give
a control for that hazard:

(a) environments where materials handling tasks are performed

(b) maintenance of materials handling equipment

(c) loading of materials handling equipment

(d) securing loads

(e) movement of material and materials handling equipment

2. Explain the biomechanics of lifting and the load effect of

(a) stooping

(b) rapidly picking up a load

(c) distance of a load center of gravity from the body

3. How can the following contribute to injury associated with manual lifting?

(a) size of load

(b) raising a load overhead

(c) frequency of lifting

(d) asymmetrical loads

4. Explain how the recommended weight limit and lifting index are used to decide what
kinds of controls are needed to minimize injury from manual lifting.

5. Describe two hazards and applicable controls related to use of

(a) jacks

(b) hand-operated materials handling vehicles

(c) powered materials handling vehicles

278 CHAPTER 15 MATERIALS HANDLING

BIBLIOGRAPHY 279

American National Standards Institute, New York:
MH 16.2 Safety Practices for the Use of Industrial and

Commercial Steel Storage Racks (sponsored by Rack
Manufacturers Institute)

American Society of Mechanical Engineers, New York:

B56.5 Safety Standard for Guided Industrial Vehicles and
Automated Functions of Manned Industrial Vehicles

B56.8 Safety Standard for Personnel and Burden Carriers
B56.11 Evaluation of Visibility from Powered Industrial

Trucks

1 Work Practices Guide for Manual Lifting, Publica-
tion No. 81-122, National Institute for Occupational
Safety and Health, Cincinnati, OH, March 1981.

2 Scientific Support Documentation for the Revised
1991 Lifting Equation, U.S. Department of Health
and Human Services, Public Health Service, Centers
for Disease Control and Prevention, National Institute
for Occupational Safety and Health, Technical Con-
tract Report, May 8, 1991, National Technical Infor-
mation Service (NTIS), Springfield, VA, NTIS
Document Number PB 91-226274.

3 Waters, Rhomas R., Putz-Anderson, Vern, and
Gard, Arun, Application Manual for the Revised
NIOSH Lifting Equation, U.S. Department of Health
and Human Services, Public Health Service, Centers
for Disease Control and Prevention, National Institute
for Occupational Safety and Health, January, 1994.

4 ANSI MH 16.2, Safety Practices for the Use of
Industrial and Commercial Steel Storage Racks
(sponsored by Rack Manufacturers Institute).

(d) hoisting apparatus

(e) conveyors

(f) elevators

(g) escalators

(h) manlifts

6. Define ROPS and FOPS and describe what protection each provides for powered
materials handling vehicles.

7. Identify at least one hazard and associated control for the following rigging
components:

(a) ropes

(b) hooks.

8. Can steel wire ropes store dangerous amounts of energy due to elasticity during
loading?

9. What is a primary source publication containing information on proper rigging of
loads?

10. Describe two main hazards associated with bulk materials and applicable controls
for these hazards.

11. Define angle of repose and its significance for safety of bulk materials and
excavations.

12. Explain how a person can suffocate in bulk materials even though the person’s head
remains above the materials.

13. Name five controls to prevent accidents related to storage of materials.

NOTES

BIBLIOGRAPHY

Bumpers
Seat Belts and Restraint Systems
Passenger Car Components and Systems
Trailers
Truck and Bus
Motorcycles

OFF-HIGHWAY MACHINES AND VEHICLES
Snowmobiles
Agricultural Tractors
Construction and Industrial Equipment

MARINE EQUIPMENT
Marine Equipment
Maintenance and Repair

Specifications for the Design, Testing and Utilization of
Industrial Steel Storage Racks,

Scientific Support Documentation for the Revised 1991
Lifting Equation, U.S. Department of Health and Human
Services, Public Health Service, Centers for Disease
Control and Prevention, National Institute for Occupa-
tional Safety and Health, Technical Contract Report, May
8, 1991, National Technical Information Service (NTIS)
Springfield, VA, NTIS Document Number PB
91–226274.

Swartz, George, Forklift Safety: A Practical Guide to Pre-
venting Powered Industrial Truck Incidents and Injuries,
National Safety Council, Itasca, IL, 1999.

Swartz, George, Warehouse Safety, Government Insti-
tutes, Rockville, MD, 1999.

Waters, Rhomas R., Putz-Anderson, Vern, and Gard, Arun,
Application Manual for the Revised NIOSH Lifting Equa-
tion, U.S. Department of Health and Human Services,
Public Health Service, Centers for Disease Control and
Prevention, National Institute for Occupational Safety and
Health, January, 1994.

Work Practices Guide for Manual Lifting, Publication No.
81–122, National Institute for Occupational Safety and
Health, Department of Health and Human Services,
Cincinnati, OH, March, 1981.

280 CHAPTER 15 MATERIALS HANDLING

Material Handling Industry of American, Rack Manufac-
turers Institute, Charlotte, NC:
Specification for the Design, Testing and Utilization of

Industrial Steel Storage Racks, 2002.
Specification for the Use of Industrial and Commercial

Steel Storage Racks—A Manual of Safety Practices/A
Code of Safety Practices, 1996.

Crane Handbook, Construction Safety Association of
Ontario, Toronto, Canada, 1975.

Schultz, George A., Conveyor Safety: Safety in the
Design and Operation of Material Handling Systems,
American Society of Safety Engineers, Des Plaines, IL,
2000.

MacCollum, David V., Crane Hazards and Their Preven-
tion, American Society of Safety Engineers, Des Plaines,
IL, 1999.

MacCollum, D. V., “Lessons from 25 Years of ROPS,”
Professional Safety, January: 25–31 (1984).

Morgan, Carl O., Excavation Safety: A Guide to OSHA
Compliance and Injury Prevention, Government Insti-
tutes, Rockville, MD, 2003.

Rigging Manual, Construction Safety Association of
Ontario, Toronto, Canada, 1975.

Rossnagel, W. E., Handbook of Rigging, 4th ed., McGraw-
Hill, New York, 1988.

SAE Handbook, Society of Automotive Engineers, Inc.,
Warrendale, PA, annual. The Handbook includes numer-
ous standards for on-highway vehicles and off-highway
vehicles. Many deal with safety aspects. Categories for
standards are:

PASSENGER CARS, TRUCKS, BUSES, AND
MOTORCYCLES
Vehicle Identification Numbers
Passenger Cars, Trucks, Buses, and Motorcycles
Transmissions
Seals
Tires
Wheels

CHAPTER 16
FIRE PROTECTION
AND PREVENTION

281

16-1 INTRODUCTION

The Fire Problem

Each year, fire-related losses in the United States are considerable. There are approxi-
mately 1 million fires involving structures and approximately 8,000 deaths each year, and
the total annual property loss exceeds $20 billion. These figures are conservative and do
not include many indirect costs, such as litigation, investigation, and other costs borne by
society.

Most deaths resulting from fires do not result from burns. Only approximately one
fourth of fire-related deaths are the result of burns. Nearly two thirds of all fire-related
deaths result from inhalation of carbon monoxide, smoke, toxic gases, and asphyxiation.
Approximately one tenth of the deaths are from mechanical injuries, such as injuries from
falls or falling material.

The overall death rate from fires is 2.8 per 100,000 population. The fire death rates
for children younger than 5 years and adults older than 40 years exceeds the population
average. Death rates increase exponentially with age for those older than 40 years. The
death rate is 12.5 for those aged 75 to 85 years and 22.2 for those older than 85 years.

Studies have shown that deaths in fires are often alcohol related. In one study, evi-
dence suggested that more than 80% of the victims had been consuming alcohol. Another
study looked at age and blood alcohol level for fire victims. For those victims aged 30 to
60 years, approximately one quarter had no alcohol content in the blood and approximately
two thirds had an alcohol content of more than 0.10%.

Most fatal fires involve one or two victims. However, large losses receive the great-
est attention. The greatest losses have occurred in places of assembly. On December 30,
1903, 602 people died in the fire at Chicago’s Iroquois Theater. On July 6, 1944, the
Ringling Brothers and Barnum and Bailey Circus fire in Hartford, Connecticut, took 168
lives. There have been a number of famous fires in supper clubs, such as the fire at the
Beverly Hills Supper Club in Southgate, Kentucky, on May 28, 1977, that claimed 165
lives.

Other fires and the count of victims have a place in history books. Within three weeks
in 1980, two hotel fires gained national attention. On November 21, the MGM Grand fire
in Las Vegas claimed 85 lives and on December 4 a fire in the Stouffer Inn near New York
City killed 26 people. Both impacted building codes and sprinkler codes. Although it did
not have the greatest toll for school fires, the fire at Our Lady of Angels Grade School in
Chicago on December 1, 1958, had a lasting effect on codes and standards. Although it

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

occurred nearly a century ago, the greatest human tragedy in an industrial fire occurred in
New York City on March 25, 1911, at the Triangle Shirtwaist Factory. That fire took 145
lives and influenced building design standards.1 Clearly, the attack on the World Trade
Center on September 11, 2001, and the resulting fire and building collapse of the two
towers holds the record for fatalities in a fire-related disaster.

Causes of Fires

In civilian fires with fatalities, the leading causes of ignition are cigarettes (35%), heating
and cooking equipment (7%), matches, lighters, and candles (5%), and car crashes (4%).
Leading causes of industrial fires are listed in Table 16-1.

Arson

Estimates of direct losses resulting from arson and incendiary fires in the United States
range as high as $1 to $3 billion each year. The reasons for arson vary from financial prob-
lems that might be resolved through an insurance claim, to anger with an employer, school,
or other person, to vandalism and other problems. Prevention of incendiary fires will not
be discussed specifically in this chapter. There has been much research and study of arson
cases, and most insurance companies apply specific actions that can reduce arson oppor-
tunities and potential losses. Application of fire protection designs and systems will help
reduce losses for all fires.

Improving Fire Prevention and Protection

The Great Chicago Fire of 1871, many fires before it, and many since have stimulated
research and action. As a result, we have the capability to prevent many fires today and
to minimize the loss and damage. However, the knowledge, laws, and standards that could
be used often are not applied or are ignored. Decision makers sometimes cut initial costs
in hopes that fire will not strike in the future. Like other standards, fire codes are mini-
mums, and in many cases, they can be exceeded.

282 CHAPTER 16 FIRE PROTECTION AND PREVENTION

TABLE 16-1 Leading Causes of Industrial Firesa

Percent of Fires Causes

23 Electrical (wiring and motors, poor maintenance of equipment)
18 Smoking materials
10 Friction (bearings, jammed machines, etc.)
8 Overheated materials
7 Hot surfaces (heat from boilers, furnaces, ducts, lamps, etc.)
7 Burner flames (open flame equipment)
3–5 Combustion sparks
3–5 Spontaneous ignition
3–5 Cutting and welding
3–5 Fire from nearby facility
3–5 Arson
1–2 Sparks
1–2 Chemical action
1–2 Lightning
1–2 Molten substances

a Based on a Factory Mutual Engineering Corporation study of 25,000 fires over 10 years.

Outbreaks of fire were an everyday occurrence in Rome that led to the first known
fire fighting organization, the Corps of Vigiles. Devastating fires in early European cities
led to equipment improvements. The introduction of fire engines and pumpers in the six-
teenth century began to replace bucket brigades. In 1678, Boston created the first paid fire
department in the United States. Public water systems in cities emerged to provide an ade-
quate water supply, including that needed for fire fighting. The early building codes of the
seventeenth century that ensured there would be an adequate supply of ladders and buckets
grew in complexity in the nineteenth and twentieth centuries. Later codes covered build-
ing design to control fire spread, water supply, and adequate means for exiting. Spurred
by disasters like the Great Chicago Fire, zoning ordinances began to limit the amount of
land that could be occupied by buildings to help prevent fire jumping from one property
to the next. Zoning ordinances also set standards for adequate access routes for fire
equipment.

Fire Codes and Standards

In the United States today, there are many fire codes. Most cities have their own, often
incorporated into building codes, zoning, and other ordinances. Most states have similar
codes that apply when local governments have not adopted their own standards. Most local
governments adopt codes developed and maintained by standards organizations. There are
several model building codes in the United States that incorporate many design require-
ments to minimize the chances of fire in a building, to minimize the rate at which fires
spread, and to ensure exiting by occupants. Two examples are the Uniform Building Code
and the code of the Building Officials Conference of America.

The National Fire Protection Association publishes and maintains a wide range of
standards for many aspects of fire prevention, protection, engineering, and extinguishment,
including standards for design of buildings and other facilities. This collection of stan-
dards is called the National Fire Code. Each element of this collection has an identifying
number. For example, NFPA 101 is the Life Safety Code, which addresses safety of occu-
pants and safe egress. There is a separate committee for each of the many codes, and each
committee continually reviews and updates the code’s provisions. The National Fire Code
is the primary source of standards in the United States regarding matters associated with
fire. Other standards include model building codes and local codes.

16-2 PHYSICS AND CHEMISTRY Of FIRE

Combustion

Fire is defined as the rapid oxidation of material during which heat and light are emitted.
Combustion is an exothermic (gives off heat), self-sustaining reaction involving a solid
fuel, a gaseous fuel, or both. (A fuel is any combustible material.) Most often, the reac-
tion is oxidation of a fuel by oxygen in air. Combustion usually involves the emission of
light: solid fuels usually appear to glow or smolder; gaseous fuels usually emit a visible
flame.

Ignition

Ignition is the initiation of combustion. Each material has some minimum temperature,
called the ignition temperature, that must be reached for ignition to occur. When some

16-2 PHYSICS AND CHEMISTRY OF FIRE 283

external source, such as a flame, spark, ember, or heat, causes ignition, the process is called
piloted ignition. When there is no external source, the process is called autoignition, spon-
taneous ignition, or spontaneous combustion. The piloted ignition temperature of a fuel is
lower than the autoignition temperature.

Spontaneous combustion or autoignition is often caused by heat buildup resulting
from the oxidation of organic material. Bacteria and decomposition can contribute to the
process in some materials. The material must reach the autoignition temperature and have
enough oxygen for combustion. Among other materials, those made from agricultural
products that have a high vegetable oil content, in general, are susceptible to autoignition.
When left on open piles, oily rags from furniture finishing and other activities have led to
many fires.

Fire Triangle and Pyramid

The components necessary for fire or combustion are (1) a fuel, (2) a source of oxygen,
and (3) a source of heat or flame or some minimum temperature. As soon as combustion
starts and there are sufficient amounts of the three components, combustion will continue.
These three components form the fire triangle, which is illustrated in Figure 16-1(a). Tech-
nically, this model is correct for glowing combustion at the surface of solid fuels. Sources
of oxygen are air, compressed air, liquid or solid oxygen, and other chemicals. There are
many kinds of fuels. Paper, wood, and cloth are examples of ordinary combustibles, and
there are also flammable liquid and gaseous fuels. Fuels can even be solids, like metals.
Examples of heat sources are sparks, arcs, hot surfaces, and open flames.

During the process of combustion of vapors and gases in which there is a visible
flame, a better model is the fire pyramid (see Figure 16-1(b)). In addition to the three com-
ponents in the fire triangle, a fourth is production of hydroxyl (OH) radicals. An uninhib-
ited reaction breaks down molecules into hydroxyl radicals, which last for an extremely
short time, on the order of 1ms.

Heat and Heat Sources

The temperature necessary to sustain combustion varies for different materials. Combus-
tion of ordinary hydrocarbons occurs at temperatures of approximately 3,000°F, whereas
some metals burn at temperatures of 5,000°F or higher. In the exothermic process of com-
bustion, the heat given off is dependent on the fuel. Each kind of fuel has an energy or
heat value per unit weight that is called heat of combustion. For example, carbon monox-

284 CHAPTER 16 FIRE PROTECTION AND PREVENTION

(a)
(b)

Figure 16-1. (a) The fire triangle and (b) the fire pyramid help in remembering the components
involved in combustion.

ide contains 4,300BTU/lb, paper has roughly 8,000BTU/lb, gasoline has roughly 19,000
BTU/lb, and hydrogen has more than 51,000BTU/lb.

The rate of heat produced during combustion is a function of the rate of combus-
tion. Data on combustion often are available for common fuels being burned in air. When
high-pressure air or gases with oxygen content more than the normal 21% (160mmHg
partial pressure) found in air are applied to combustion, the rate of heat production will
increase significantly. In addition, the ignition temperature may be lowered. Limited data
are available on enriched combustion.

If there is not enough oxygen available, some fuels will not burn completely. Not
only will the rate of combustion slow, but partially burned fuel will become airborne. A
very common product of combustion that could oxidize further is carbon monoxide. Much
of the content of smoke is unburned or incompletely burned fuel. If a new source of oxygen
reaches the fire, the rate of combustion can increase rapidly. For example, someone may
open a window or door or a fire may break through a wall or ceiling and allow air to rush
in. A flame front may actually travel very quickly along the new mixture of airborne fuel
and air. In fact, the flame front may move faster than a person can run. In building fires,
the sudden combustion of smoky air when a window or door is opened is called a back
flash.

The rate of heat production and the location of combustion changes constantly
during a fire. The total heat produced during a fire is the product of the weight of fuel
consumed and the heat of combustion for the fuel. For example, if 20 lb of gasoline
(a little more than 2gal) were consumed in a fire, the total heat produced would be 20 lb
¥ 19,000BTU/lb = 380,000BTU. Approximately 50 lb of paper would produce the same
amount of heat, but the gasoline would burn much more quickly.

The heat from a fire is transferred to the surroundings by convection, radiation, and
conduction. For most fires, heat is lost to surrounding air by convection. Because of large
temperature differences between the combustion process and the air entrained into the
process, tremendous upward air currents can occur. The upward movement of hot gases
is driven by the thermal gradient.

Much heat is also lost through radiation. Radiation is highly dependent on geome-
try. One body must “see” the other for radiation heat transfer to occur. We do not feel
the heat of the sun’s rays when we stand in the shade because the tree prevents our
body from “seeing” the sun. The surfaces surrounding a fire in a room “see” the fire and
absorb much of the heat, and as the heat is absorbed by the surfaces, the room surface
temperatures go up. The surfaces of a building near a fire can ignite if their temperature
rises enough from the heat absorbed through radiative transfer. The rate of radiative heat
transfer is a function of the fourth power of the absolute temperatures of the surfaces
involved.

Methods for Controlling Combustion and Extinguishing Fires

The theory for fire found in the fire triangle and fire pyramid gives us insights into methods
for extinguishing fire and stopping combustion. The fire triangle gives us three approaches:
cool the fire, limit the oxygen supply, and remove the fuel. Cooling the fire reduces
the temperature of the process or reduces the flame or heat source. Shutting off air sup-
plies to a fire can stop the combustion by limiting the oxygen supply. Sometimes one can
shut off the fuel by closing a valve or letting the fuel be consumed so there is none to
burn. In oil fires, an explosion can sometimes separate the flame from the fuel to stop the
fire. The fire pyramid yields a fourth approach: inhibiting the reaction producing hydroxyl
radicals.

16-2 PHYSICS AND CHEMISTRY OF FIRE 285

Products of Combustion and Their Hazards

Depending on the fuel, availability of oxygen and other factors, there can be a wide variety
of products produced from combustion. Not only does combustion produce flames, heat,
and smoke, but also many kinds of gases. Smoke is technically very fine solid particles
suspended in air, and it may include droplets of steam. Two of the most common gases of
combustion are carbon monoxide, which forms when there is not enough oxygen for com-
plete combustion of the fuel, and carbon dioxide, which forms when combustion is com-
plete. Other gases formed can include hydrogen sulfide, sulfur dioxide, ammonia,
hydrogen cyanide, hydrogen chloride, nitrogen dioxide, acrolein, and phosgene.

Carbon monoxide is a major cause of death in fires because, first, it is a very common
product of combustion and, second, relatively low concentrations can be lethal. A con-
centration of 1.0% or higher can cause death in 1min or less. Carbon monoxide attaches
easily to the hemoglobin of the blood’s red cells, the cells that normally transport oxygen.
It does not release easily from the hemoglobin, and in fact, significant levels of carbon
monoxide are commonly found in fire fighters several days after a fire. As a result, at high
carbon monoxide levels the oxygen supply to tissues of the body quickly deteriorates.

Carbon dioxide can contribute to fire-related deaths. At low concentrations it is not
harmful. It is a normal product of combustion in cell metabolism of the body. A physio-
logical response to increasing carbon dioxide in the blood is increased respiration rate.
When one exercises, the increase in carbon dioxide signals the body that more oxygen is
needed for the exercising muscles. Externally supplied carbon dioxide produces the same
effect. However in a fire, increased inhalation of other combustion products creates greater
danger for a person.

Lack of oxygen is another hazard in fires. A fire, particularly one in a confined space,
may consume much of the oxygen available. As the normal 21% oxygen content declines,
the capability of the hemoglobin of the red cells to transport oxygen to body tissues
decreases. Reduced oxygen supply can impair tissue function, and when muscles are
affected, motor performance goes down; when nerve cells are affected, motor perform-
ance can be impaired further and mental processes reduced. If oxygen supply is reduced
enough, unconsciousness results.

Other combustion gases can have a variety of effects. The most important factors
are the toxicity of each material and the level of concentration. Some materials, like hydro-
gen cyanide, are highly toxic and can cause death when inhaled. Acrolein, for example,
is a strong respiratory irritant and can cause death in small concentrations. Ammonia is
an irritant to the eyes and nose, both of which can contribute to breathing difficulties.

16-3 BEHAVIOR OF FIRE

General Movement of Hot Gases and Smoke

During a fire, the hot gases and smoke rise above the flame because of their lower density.
The presence of smoke has no significant effect on the movement of the gases emanating
from a fire. If the gases reach an obstruction, they move laterally until either they find
an opportunity to continue a vertical movement or until they cool sufficiently to move
downward.

Because of their increase in temperature, gases in a fire expand in volume. As the
gases cool, they return to their original volume or near it. Combustion can create small
overpressures in a closed space, and the amount of overpressure can affect movement of
gases into or out of the space.

286 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Horizontal Movement

In a closed space, the hot gases rise until they reach a ceiling, where they form a layer
floating above the cooler air. There is limited direct mixing between them. The hot
gases will move horizontally along the ceiling very quickly. As soon as the hot layer is
confined, it increases in thickness, pushing into the cool layer below. Figure 16-2 illus-
trates this concept. The mass of hot gas, M, entering the upper layer is related to the size
of the fire:

(16-1)

where

M is in pounds per second,

p is the perimeter of the fire area in feet, and

h is the distance from the floor to the base of the hot layer in feet.

Equation 16-1 assumes that the fire is large enough for flames to reach the hot gas layer.
In 1953, a fire at a General Motors plant in Livonia, Michigan, demonstrated the

disastrous effects of rapid horizontal movement of hot gases. The fire destroyed the
34-acre plant, which was under one relatively flat roof. Studies after that fire resulted
in methods for limiting horizontal movement of heat and smoke.

Vertical Movement

Hot, expanded gases from a fire move vertically. In tall buildings, the movement of heat
and smoke can be important. Several factors affect the vertical movement: tightness of
construction, external winds, the difference between internal and external temperature, and
the presence of vertical openings, such as stairways, elevator shafts, or ventilation shafts.
A major factor is the stack effect, named after the movement of heat and smoke up a
chimney or smoke stack.

Consider a tall narrow container. If the temperature inside the container is warmer
than the temperature of air outside of it, a column of air outside will weigh more than one
inside. The pressure at the bottom of the column inside the container will be less than that
for the column outside the container. If the container has an opening at the bottom and at
the top, the pressure outside the container will want to push air in at the bottom, and
because the air inside is warmer and less dense, it will want to flow out at the top. This
is called the stack effect. There are pressure differences between the two adjacent columns

M
ph

=
3 2

40
,

16-3 BEHAVIOR OF FIRE 287

Figure 16-2. Hot gases build up and move laterally in horizontal buildings.

of air. The pressure difference, Pd, between the bottom of the container and the top defines
the draft created:

(16-2)

where

Pd is inches of water,

H is the vertical distance between inlet and outlet in feet,

To is the absolute temperature of the external air in degrees Rankine, and

Ti is the absolute temperature of the internal air in degrees Rankine.

Equation 16-2 assumes standard pressure and air density.
If To < Ti, air will flow into the lower opening and out the top; if To > Ti, the air will

flow into the top opening and out the bottom; if To = Ti, there is no air flow.
When there is a difference between inside and outside temperatures, there is some

point between the top and bottom openings where the internal and external pressures are
equal. This is referred to as the neutral pressure plane. An overpressure from a fire inside
a building will move the neutral pressure plane downward. If the temperature outside a
building is less than that inside, a vent opening can move the neutral pressure plane
upward.

The location of the neutral pressure plane can influence the distribution and buildup
of smoke in a tall building. However, the movement of heat and smoke in tall buildings
is not fully understood and is difficult to model. If air enters at the bottom near a fire, the
fire can become more intense, adding smoke. External winds can change patterns of move-
ment. On a hot summer day when the external air temperature is higher than the air-
conditioned interior, the stack affect is reduced or eliminated.

Smoke Produced

The amount of smoke produced in a fire is difficult to predict. Studies have shown that
the rate of smoke produced is related to the perimeter of the fire and the height of a clear
zone of air above the fire (see Figure 16-3). During a fire, the amount of smoke produced
diminishes as the layer of clear air becomes smaller. By reducing the size of a fire, the
amount of smoke produced decreases.

16-4 FIRE HAZARDS OF MATERIALS

Flammable and Combustible Liquids

Classification Many of the common fuels, such as gasoline, diesel fuel, and heating
oil, are liquid. Interest in the properties of these fuels resulted in a classification system
and formulation of properties of liquid fuels.

NFPA developed a classification system for flammable liquids and combustible
liquids (see Table 16-2) that uses flash point, vapor pressure, and anticipated ambient tem-
perature conditions. The flash point of a liquid is the lowest temperature at which the vapor
pressure of the liquid is just sufficient to produce a flammable mixture at the lower limit
of flammability. Flash points are affected somewhat by laboratory test methods and other
factors. The flash point is the lowest temperature of a liquid in an open container at which
vapors evolve fast enough to support continuous combustion.

P
T T

d
o i

H= -Ê
Ë

ˆ
¯7 63

1 1
. ,

288 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Fi
gu

re
 1

6-
3.

T
he

 r
at

e
of

 s
m

ok
e

pr
od

uc
tio

n
is

 a
 f

un
ct

io
n

of
 t

he
 fi

re
 p

er
im

et
er

 a
nd

 c
le

ar
 z

on
e

he
ig

ht
.

289

Vapor pressure is a property of a liquid in a closed container. The atmosphere above
the liquid is a mixture of air and vapors of the liquid. The portion of vapor that will form
in this mixture is a function of the vapor pressure of the liquid. The boiling point is the
temperature at which the equilibrium vapor pressure of a liquid equals the total pressure
on the surface. More simply, it is the temperature at which a liquid boils under some sur-
rounding total pressure. Tables give vapor pressures of liquids at particular temperatures
and normal boiling points (1atm) of liquids.

In most locations, an indoor temperature could reach 100°F at some time, moderate
heating is necessary to produce higher temperatures to an arbitrary limit of 140°F, and
considerable heating is necessary to produce ambient temperatures higher than 140°F.
These factors form the basis for the classes of flammable and combustible liquids in
Table 16-2.

Vapor Volume It is known that oxygen, most commonly in air, must be present with
a fuel for combustion. If there is too much or too little fuel in the mixture of fuel and air,
combustion will not occur. Normally, flammable and combustible liquids themselves will
not burn—the liquid fuel must vaporize.

Vapor volume is the volume of gas formed when a liquid fuel evaporates. The vapor
volume can be computed from other properties of the liquid and vapor:

(16-3a)

(16-3b)

where

Vv is in cubic feet per gallon,

8.33 is the weight (pounds) of 1gal of standard water, and

0.075 is the weight (pounds) of 1 ft3 of air at standard temperature and pressure.

Some tables listing properties of flammable and combustible liquids give vapor volume
directly.

Flammable Limits The mixture of fuel and standard air necessary for combustion
of fuel vapors must be within certain limits. The lower flammable limit (LFL) is the
minimum concentration of vapor-to-air below which propagation of a flame will not occur
in the presence of an ignition source. The upper flammable limit (UFL) is the maximum

=
¥111 specific gravity

vapor density
,

Vv
specific gravity of the liquid

0.075 vapor density of the vapor
=

¥
¥

8 33.

290 CHAPTER 16 FIRE PROTECTION AND PREVENTION

TABLE 16-2 NFPA Classification for Flammable and Combustible Liquids

Category Description

Flammable liquid Flash point <100°F; vapor pressure <40 lb/in2 at 100°F
Class IA Flash point <73°F; boiling point <100°F
Class IB Flash point <73°F; boiling point ≥100°F
Class IC Flash point ≥73°F and <100°F

Combustible liquid Flash point ≥100°F
Class II Flash point ≥100°F and <140°F
Class IIIA Flash point ≥140°F and <200°F
Class IIIB Flash point ≥200°F

vapor-to-air mixture above which propagation will not occur. Mixtures below the lower
flammable limit are said to be too lean; those above the upper flammable limit too
rich. The term lower explosive limit is equivalent to LFL, and the term upper explosive
limit is equivalent to UFL. Flammable limits vary somewhat with temperature and pres-
sure. The flammable range is the mixture of fuel and air between LFL and UFL. Table
16-3 gives LFL and UFL along with other properties of some flammable and combustible
liquids.

Examples It is often necessary to estimate whether evaporating fuel will form a com-
bustible mixture. Such mixtures may result from a spill in a closed space or loss of flam-
mable material in a process. An exact determination is not always possible, because vapors
may not mix uniformly throughout the space. Vapors from a solvent tank may be heavier
than air, may evaporate at the surface of the liquid, may slide over the edge of the tank,
and may concentrate near the floor. In another case, vapors may be lighter than air and
may concentrate near a ceiling. For some computations of this type, it is useful to apply
an adjustment factor for incomplete mixing and local concentrations.

Example 16-1 Consider the case of a child who used gasoline to clean his hands in a
bathroom. There was a gas water heater in the same room. While cleaning his hands, the
gasoline vapor ignited and the child was severely burned. Assume the room was 6 ¥ 10 ¥
8ft.

(a) Assuming full mixing (uniform vapor–air mixture throughout the room), how much
gasoline had to evaporate to reach a combustible mixture?

(b) Assume there was incomplete mixing (nonuniform vapor–air concentrations in the
room). Apply an adjustment factor of 5 and estimate the minimal amount of vapor
required to develop a locally combustible mixture in the room.

(c) Will the vapors of gasoline concentrate at the floor or at the ceiling when evaporat-
ing in air?

The room volume is 480ft3. From Table 16-3, the LFL for gasoline is assumed to be 1.4%
in air. The vapor volume of gasoline necessary for combustion is then 480 ¥ 0.014 =
6.72ft3. From Table 16-3, the vapor equivalent of gasoline is assumed to be 24ft3/gal.
Thus, the minimum volume of liquid gasoline that must evaporate to produce the LFL is
6.72/24 = 0.28gal. For unequal mixing, the estimated minimum is 0.28/5 = 0.056gal,
assuming a factor of 5 is a reasonable adjustment factor. This is approximately 14 table-
spoons of gasoline. From Table 16-3, the vapor density of gasoline is 3 to 4. Because the
vapors are much denser than air, they will concentrate quickly at the floor, where the source
of ignition for a gas water heater is located and a combustible mixture will form quickly.

Flammable Gases

Flammable gases refer to those gases that exist at standard temperatures and pressures
(above the normal boiling point of a gas) and burn in normal concentrations of oxygen in
air. Flammable gases must combine in appropriate mixtures with air for combustion to
occur and they must be at or above their ignition temperature to burn. Any substance that
has a vapor pressure of more than 40 lb/in2 (absolute) at 100°F in its liquid state is con-
sidered a gas. Like vapors of flammable and combustible liquids, the specific gravity of a
gas can be important when analyzing fire potential. Full mixing in a space may not occur,
but local concentrations may build up and reach combustible mixtures.

16-4 FIRE HAZARDS OF MATERIALS 291

TA
B

LE
 1

6-
3

Pr
o

p
er

ti
es

 o
f

Se
le

ct
ed

 F
la

m
m

ab
le

 L
iq

u
id

sa

Fl
as

h
B

oi
lin

g
Ig

ni
tio

n
Fl

am
m

ab
le

Sp
ec

ifi
c

V
ap

or
V

ap
or

Po
in

t
Po

in
t

Te
m

p.
L

im
its

 V
ol

. %
G

ra
vi

ty
D

en
si

ty
V

ol
um

e
L

iq
ui

d
°F

°F
°F

L
FL

U
FL

(W
at

er
 =

1)
(A

ir
 =

l)
(f

t3 /g
al

)

A
ce

ta
ld

eh
yd

e
-3

8
70

34
7

4.
0

60
0.

8
1.

5
58

A
ce

to
ne

-4
13

3
86

9
2.

5
13

0.
9

2.
0

44
A

cr
ol

ei
n

-1
5

12
5

42
8

2.
8

31
0.

8
1.

9
—

A
lly

la
m

in
e

-2
0

12
8

70
5

2.
2

22
0.

9
2.

0
—

A
m

yl
 a

ce
ta

te
60

30
0

68
0

1.
1

7.
5

0.
9

4.
5

22
B

en
zo

l
(b

en
ze

ne
)

12
17

6
92

8
1.

3
7.

9
0.

9
2.

8
37

B
ut

ad
ie

ne
 m

on
ox

id
e

<-
58

15
1

—
—

—
0.

9
2.

4
—

B
ut

yl
 a

lc
oh

ol
98

24
3

65
0

1.
4

11
.2

0.
8

2.
6

—
B

ut
yl

 c
hl

or
id

e
15

17
0

86
0

1.
8

10
.1

0.
9

3.
2

—
C

ar
bo

n
di

su
lfi

de
-2

2
11

5
19

4
1.

3
50

1.
3

2.
6

54
C

yc
lo

he
xa

ne
-4

17
9

47
3

1.
3

8
0.

8
2.

9
30

D
en

at
ur

ed
 a

lc
oh

ol
60

17
5

75
0

—
—

0.
8

1.
6

—
D

ib
ut

yl
 e

th
er

77
28

6
38

2
1.

5
7.

6
0.

8
4.

5
—

D
ic

hl
or

oe
th

yl
en

e-
1,

2
36

11
9

86
0

5.
6

12
.8

1.
3

3.
4

43
D

ie
th

yl
am

in
e

-9
13

4
59

4
1.

8
10

.1
0.

7
2.

5
32

2,
2-

D
im

et
hy

lb
ut

an
e

-5
4

12
2

76
1

1.
2

7.
0

0.
6

3.
0

—
2,

3-
D

im
et

hy
lp

en
ta

ne
<2

0
19

4
63

5
1.

1
6.

7
0.

7
3.

5
—

P-
di

ok
an

e
54

21
4

35
6

2.
0

22
1.

0+
3.

0
39

D
iv

in
yl

 e
th

er
<-

22
10

2
68

0
1.

7
27

0.
8

2.
4

—
E

th
yl

 a
ce

ta
te

24
17

1
80

0
2.

0
11

.5
0.

9
3.

0
33

E
th

yl
 a

lc
oh

ol
55

17
3

68
5

3.
3

19
0.

8
1.

6
56

292

E
th

yl
am

in
e

<0
62

72
5

3.
5

14
0.

8
1.

6
50

E
th

yl
 c

hl
or

id
e

-5
8

54
96

6
3.

8
15

.4
0.

9
2.

2
46

E
th

yl
 e

th
er

-4
9

95
35

6
1.

9
36

0.
7

2.
6

31
G

as
ol

in
e

-4
5

10
0–

40
0

53
6–

85
3

1.
4

7.
6

0.
8

3–
4

24
–3

2
H

ex
ad

ie
ne

-1
,4

-6
15

1
—

2.
0

6.
1

0.
7

2.
8

—
H

ex
an

e
-7

15
6

43
7

1.
1

7.
5

0.
7

3.
0

25
Is

op
ro

py
l

al
co

ho
l

53
18

1
75

0
2.

0
12

.7
0.

8
2.

1
—

Je
t

fu
el

 (
JP

-4
)

-1
0–

+3
0

—
46

4
1.

3
8.

0
—

—
—

K
er

os
en

e
10

0–
16

2
30

4–
57

4
41

0
0.

7
5

<1
—

—
M

et
hy

l
al

co
ho

l
52

14
7

86
7

6.
07

36
0.

8
1.

1
80

M
et

hy
lc

yc
lo

he
xa

ne
25

21
4

48
2

1.
2

6.
7

0.
8

3.
4

26
M

et
hy

l
et

hy
l

et
he

r
-3

5
51

37
4

2.
0

10
.1

0.
7

2.
1

—
M

et
hy

le
th

yl
ke

to
ne

16
17

6
75

9
1.

4
11

.4
0.

8
2.

5
36

N
ap

ht
ha

 V
.M

. &
 P

.
28

21
2–

32
0

45
0

0.
9

6.
0

<1
—

—
N

itr
oe

th
an

e
82

23
7

77
8

3.
4

—
1.

1
2.

6
46

Pa
ra

ld
eh

yd
e

96
25

5
46

0
1.

3
—

1.
0-

4.
5

—
Pe

nt
an

e
<-

40
97

50
0

1.
5

7.
8

0.
6

2.
5

29
Pe

tr
ol

eu
m

 e
th

er
<0

95
–1

40
55

0
1.

1
59

0.
6

2.
5

—
Pr

op
an

ol
-2

2
12

0
40

5
2.

6
17

0.
8

2.
0

—
Pr

op
yl

en
e

ox
id

e
-3

5
94

84
0

2.
3

36
0.

8
2.

0
—

To
lu

ol
90

23
1

89
6

1.
2

7.
1

0.
9

3.
1

—
T

ur
pe

nt
in

e
95

30
0

48
8

0.
8

—
<1

1.
8

—
V

in
yl

 e
th

yl
 e

th
er

<-
50

96
39

5
1.

7
28

0.
8

2.
5

—
X

yl
en

e-
o

90
29

2
86

7
1.

0
7.

0
0.

9
3.

7
27

a
M

os
t

pr
op

er
tie

s
fr

om
 N

FP
A

32
5M

.

293

Nonflammable gases are those that do not burn in any concentration of air or oxygen.
Inert gases are those that will not support combustion. Some gases, called reactive gases,
will react with other materials in processes other than combustion. An example is chlo-
rine reacting with hydrogen. Chlorine is a nonflammable (but toxic) gas and hydrogen is
a flammable gas, and although their reaction will produce a flame, the reaction does not
involve oxygen. Besides being combustible or reactive, gas toxicity is another hazardous
property (see Chapter 24). Another hazard of gases is related to the Boyle-Charles law
(see Chapter 19). Gases are classified in other ways, based on physical properties and use.

Other Materials

Besides flammable and combustible liquids and flammable gases, there are many other
kinds of materials that will burn. Some of the major ones are wood, metals, and plastics.

Wood Wood and wood products, like pulp, paper, and cardboard, will burn. There is
considerable variation in the heat value of different wood species and products. During
combustion, wood will char, that is, form a layer of partially burned material (similar to
charcoal) that insulates material below it from the heat of combustion and slows the
burning rate. In fact, wood can retain many of its structural properties in a fire for some
time because of, to a large extent, the insulating effect of the char formation.

People have studied the ignition and charring of wood. Ignition temperatures vary
significantly, depending on the moisture content, density, and other factors. When wood
burns, moisture and other noncombustible gases are driven from it initially. As combus-
tion progresses, the temperature increases and water vapor and carbon monoxide are pro-
duced. Until this point, wood has absorbed heat, but the wood reaches higher temperatures,
flammable vapors and particulates form an exothermic reaction, and charcoal is formed.
In general, the ignition temperature of wood declines as combustion moves through the
preceding stages. Ignition temperatures for test blocks are on the order of 300° to 400°F.
Charcoal may ignite at significantly lower temperatures.

Metals Most metals burn under certain conditions. Small cross sections and fine parti-
cles burn more readily than thick solids. Some metals are called combustible because they
are relatively easy to ignite. Combustible metals include magnesium, titanium, zinc,
sodium, lithium, some radioactive metals, and others. Burning metals create special extin-
guishment problems. For example, dumping water on a titanium fire may add to the fire.
The water may break down into oxygen and hydrogen and the oxygen combining with
titanium and hydrogen becomes another fuel. Magnesium burns in a carbon dioxide atmos-
phere. Aluminum, iron, and steel do not burn easily because they do not react with oxygen
easily. Fine metal powders may ignite easily and explode like other dusts (see Chapter
17).

Plastics There is a wide variety of plastics, some with special additives to achieve par-
ticular properties. They vary in many ways, including fire-related properties. However,
some generalizations illustrate their hazards. Plastics tend to have higher ignition temper-
atures than wood. Some have a rapid flame spread rate and some are easily ignited and
burn rapidly. Many plastics produce dense, black smoke during combustion, often because
of the additives that inhibit flammability. Like other materials, most plastics produce
carbon monoxide and many also produce other toxic gases. During combustion, plastics
tend to melt, which may result in drippings that spread the fire. Cellular plastics without
flame retardants tend to create fast-spreading, high-intensity, dense smoke fires.

294 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Identification of Hazards of Materials

NFPA developed a system for identifying fire hazards of materials that has been in use for
some time.2 The system presents information on labels and placards about three types of
hazards, which are subdivided into five levels of severity. The information is useful for
fire fighters and others and is presented in a four-quadrant diamond symbol. As illustrated
in Figure 16-4, three quadrants are for the three kinds of hazards: health, flammability,
and reactivity. The lower quadrant contains special information and symbols. One symbol,
a W with a horizontal line through it, shows that a material has a hazardous reaction with
water. Another symbol is the radioactive pinwheel symbol (see Figure 22-2). Numbers in
each quadrant give the degree of the hazard. General interpretations for degree of hazard
are as follows:

0. No special hazards, therefore no special measures for fire fighting.

1. Nuisance hazards are present that require some care; standard fire fighting proce-
dures can be used.

2. Hazards are present that require certain equipment or procedures to handle these
materials safely; can be fought with standard procedures.

3. Fire can be fought using methods intended for extremely hazardous situations, such
as unmanned monitors or personal protective equipment that prevents all bodily
contact.

4. Too dangerous to approach with standard fire-fighting equipment and procedures;
withdraw and obtain expert advice on how to handle.

Degree of hazard information is included in Figure 16-4. Further data and interpretations
for specific types of hazards are found in NFPA 704.

16-5 FIRE SAFETY IN BUILDINGS

Fundamentals

There are at least two important lessons learned from the Great Chicago Fire of 1871. One
resulted from the inability of fire equipment to move down congested streets to a location
where they could fight parts of the fire effectively and the other resulted from the rate at
which the fire spread. The density of frame structures on lots was a big factor. Fed by the
wind, fire leaped from building to building very quickly. Undoubtedly, radiation, convec-
tion, and wind-blown sparks all played a large part in the process. As a result, rules were
written for layout of communities, streets, building sites, water supplies, and construction
of buildings. Other fires added to these lessons and influenced today’s standards as well.

The main objectives for fire safety in buildings are (1) getting occupants out safely,
(2) minimizing property loss for structures and contents, and (3) minimizing interruption
of operations. Through continued study, knowledge of fire behavior and building design
makes it possible to minimize fire losses. Often the goal is to confine a fire to the site of
origin, then to the building of origin. Through proper design of facilities, one can confine
most fires to the floor and even the room of origin.

Site Planning and Accessibility

Fire departments and equipment should have access to all sides of a building. Access roads
should be adequate even during peak traffic loads. Landscaping, external structures, and

16-5 FIRE SAFETY IN BUILDINGS 295

296 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Figure 16-4. NFPA symbol system for identification of hazards of materials. (Refer to NFPA 704.)

16-5 FIRE SAFETY IN BUILDINGS 297

vehicle parking should not create barriers to access. Water supplies, hydrants, and valves
should be located conveniently to support fire-fighting strategies. Adequate pressures and
quantities of water must be available. If special hazards exist and other kinds of extin-
guishing agents are needed, they must be planned into the site in adequate amounts and
at effective locations. Gas lines and supply lines for other fuels entering a facility should
have shutoff valves located where it is not dangerous to operate them in a fire. An example
is a vehicle driving away from a gas pump, catching a fuel hose, and starting a fire. If the
shutoff is at the pump, it would be difficult to approach and shut off the fuel.

Separation of Structures

Buildings should have sufficient separation to minimize fire traveling from one building
to another. Distance between buildings is one way to provide separation. Shielding by fire
walls is another way. Other design features, such as parapets, minimal wall openings to
adjacent buildings, fire resistant door and window materials for openings, automatically
closed doors, dampers, and shutters, all will help limit fire movement between buildings.
So will sprinkler systems and water curtains. Many factors affect design decisions made
to meet separation requirements. Type of construction, building height, size of exposed
walls, and amount of openings in building walls are a few considerations.

Building Construction

A designer has a wide choice of materials and methods of assembly for a building design.
The materials and the methods of assembly can affect the ability of a building to meet fire
safety objectives and also can affect insurance premium rates.

Fire Resistance Ratings Fire resistance is a rating for building assemblies and com-
ponents based on laboratory tests. Given in units of minutes or hours, the fire resistance
ratings indicate how long an assembly or component will withstand a particular test fire.
The objective is to confine a fire long enough and to ensure that a structure will not col-
lapse to allow occupants to escape and fire fighting to begin containment and extinguish-
ing tasks.

Building Construction Classification There are many ways to classify the materials
and methods of assembly used in a building. The current NFPA classification scheme con-
siders the ability to retain structural integrity and to provide fire barriers and to recognize
the fuel contribution of the structure and the enclosing walls and roof. Classifications con-
sider other features to limit fire and smoke movement and to meet other fire safety require-
ments within the building. The classifications and a brief description of each are found in
Table 16-4.

Structural Integrity

Many factors affect the ability of a building and the assemblies of materials in it to con-
tinue to carry loads during a fire. Designers use analytical design, data from design tables
and guides, codes requirements, and tests results to reach decisions.

Materials expand when heated and contract when cooled, and different materials
have different coefficients of thermal expansion. If expansion during a fire is not incor-
porated into a design, structural damage may result from excessive loads that members
place on each other, often related to buckling and other failures not created by direct heat
damage to materials or by combustion.

298 CHAPTER 16 FIRE PROTECTION AND PREVENTION

TABLE 16-4 NFPA Classifications of Building Construction

Classification Description

A. Type of construction (from NFPA 220)
Fire-resistive Structural members including walls, partitions, columns, floors, and

roofs are of noncombustible or limited-combustible materials and
have fire resistance ratings that meet or exceed particular fire
resistance ratings.

Noncombustible/ Walls, partitions, and structural members are of noncombustible or
limited-combustible limited-combustible materials, but do not qualify as fire-resistive

construction.
Protected noncombustible/ Bearing walls or bearing portions of walls, exterior or interior, are of

limited-combustible noncombustible or limited-combustible materials and have minimum
hourly fire resistance ratings and stability under fire conditions, and
floors and roofs and their supports have minimum hourly fire
resistance ratings.

Heavy timber Bearing walls or bearing portions of walls are of noncombustible or
limited-combustible materials and have minimum hourly fire
resistance ratings and stability under fire conditions; nonbearing
exterior walls are of noncombustible or limited-combustible
materials; columns, beams, and girders are of heavy timber, solid or
laminated; and floors and roofs are of wood without concealed
spaces. In addition, components and assemblies must meet certain
dimensional and other criteria.

Ordinary Exterior bearing walls or bearing portions of exterior walls are of
noncombustible or limited-combustible materials and have minimum
hourly fire resistance ratings and stability under fire conditions;
nonbearing exterior walls are of noncombustible or limited-
combustible materials; and roofs, floors, and interior framing are
wholly or partly of wood of smaller dimensions than required for
heavy timber construction.

Protected ordinary Ordinary construction may be designated as “protected” when roofs
and floors and their supports have minimum hourly fire resistance
ratings.

Wood frame Exterior walls, bearing walls and partitions, and roofs and their
supports are wholly or partly of wood or other combustible
materials, when the construction does not qualify as heavy timber
construction or ordinary construction.

Protected wood frame Wood frame construction may be designated “protected” when roof and
floors and their supports have minimum hourly fire resistance
ratings.

B. Class of occupancy (primary classifications from NFPA 101)
Assembly An occupancy used for a gathering of 50 or more persons for

deliberation, worship, entertainment, eating, drinking, amusement,
awaiting transportation, or similar uses or used as a special
amusement building, regardless of occupant load.

Educational All buildings used for educational purposes through the twelfth grade
by six or more persons for 4 hours per day or more or more than 12
hours per week.

Health care Used for purposes of medical or other treatment or care of four or
more persons where such occupants are mostly incapable of self-
preservation because of age, physical or mental disability, or because
of security measures not under the occupants’ control. They include
hospitals, nursing homes, and limited care facilities.

16-5 FIRE SAFETY IN BUILDINGS 299

TABLE 16-4 continued

Classification Description

Detention and correctional Used to house four or more persons under varied degrees of restraint
or security where such occupants are mostly incapable of self-
preservation because of security measures not under the occupants’
control.

Residential An occupancy that provides sleeping accommodations for purposes
other than health care or detention and correctional. Residential
occupancies are further divided into one- and two-family dwellings,
lodging and rooming houses, hotels and dormitories, apartments,
residential board, and care facilities.

Mercantile Used for the display and sale of merchandise.
Business Used for account and record keeping or the transaction of business

other than mercantile.
Industrial An occupancy in which products are manufactured or in which

processing, assembling, mixing, packaging, finishing, decorating, or
repair operations are conducted.

Storage Used primarily for the storage or sheltering of goods, merchandise,
products, vehicles, or animals.

C. Hazard of contents (from NFPA 101)
Low hazard Those of such low combustibility that no self-propagating fire therein

can occur.
Ordinary hazard Those that are likely to burn with moderate rapidity or to give off a

considerable volume of smoke.
High hazard Those that are likely to burn with extreme rapidity or from which

explosions are likely.

The strength properties of many materials are affected by temperature. For
example, when heated, steel quickly loses its ability to carry a load, even its own
weight, if the temperature is high enough. To slow the rate of temperature rise,
steel normally is covered with materials (plaster, gypsum, and other materials)
that insulate it from the high gas temperatures in a fire.

Wood is a combustible material. However, depending on moisture content,
it may not collapse rapidly because of the insulating effect that char provides.
Some materials, like wood and other combustibles, can be treated with substances
that slow the rate of burning.

Concrete is a common structural element. Although it has some insulating
properties, heat can damage it, causing loss of strength, spalling, and other effects
from heat. The kinds of materials in concrete and their mix affect its ability to
withstand a fire. If heat reaches reinforcing materials in concrete, significant
structural capacity can be lost.

Confinement

A major objective in building design is limiting a fire to the area of origin. Con-
fining a fire to a small area is best. Some call this strategy compartmentation. A
building and each portion of it are designed to restrict horizontal and vertical
movement of fire, smoke, and heat. Partitioning assemblies, doors, windows, duct
runs, and other openings are designed to meet fire ratings. The confinement

should function until a fire is extinguished or burns itself out. When confinement is the
criterion, potential fire severity determines what fire resistance is needed. As noted earlier,
time to exit and time for fire fighters to begin control and extinguishing actions are also
criteria for determining fire resistance.

Fire Load

A fire is characterized by three stages: growth from a small origin, full development, and
decay. In a fully developed fire, the temperature in a confined space will reach 1500° to
2300°F. Before or during full fire development, the contents of a room may burst into
flames. This is called flashover.

The severity of a fire in terms of intensity and duration is a function of the quantity
of combustibles available, their burning rate, and the air available for combustion. The
surface area of fuel and the amount of oxygen control combustion. The greatest heat load
occurs when just enough ventilation is present so the rate of combustion is controlled by
the fuel surface area. At low oxygen supply rates, ventilation limits the rate of combus-
tion. At high ventilation rates, heat is removed from the area of the fire, which reduces
the heat transfer rate. Plots of time and temperature provide a basis for assessing fire
severity. Fires with different temperature histories are compared with standard time-
temperature profiles. A test fire is equivalent in severity to the standard when the areas
under the time-temperature curves are equal. Barriers, such as walls, floors, ceilings, and
doors, must be able to withstand the desired fire severity.

Studies have shown a relationship between fire severity and fire load. One can deter-
mine fire load during design or use of a building and have some idea of the severity poten-
tial. Fire load is the maximum heat released if all combustibles in a fire area burn, including
heat from combustible contents and combustible interior finish, floor, and structural mate-
rials. Fire load is usually expressed as equivalent combustible weight divided by the fire
area and is given in pounds per square foot. Actual fire loads are adjusted to the equiva-
lent heat of combustion of ordinary combustibles, assumed to be 8,000BTU/lb. Table
16-5 gives approximate heat of combustion data for some common materials.

Example 16-2 Assume that a warehouse contains 1,000lb of epoxy stored in a 50ft2

area. What is the fire load? The heat of combustion of epoxy is approximately 14,400
BTU/lb. The fire load is 1,000lb ¥ 14,400BTU/lb/8,000BTU/lb/50ft2 = 36lb/ft2.

When ordinary combustibles, such as paper, are stored in steel containers, they will
not burn completely and will not contribute the full heat value of the materials. Usually,
ordinary combustibles stored in partially and completely enclosed steel containers are
derated when estimating fire loads.

For fully enclosed containers, the ratio of fully enclosed combustible weight, WE, to
the total weight of all combustibles, FT, determines what derating factor, K, is used:

WE/FT K

<0.5 0.4
0.5–0.8 0.2
>0.8 0.1

For containers that have one side open (partially enclosed), the weight of ordinary com-
bustibles, WP, is derated by K = 0.75.

The total derated fire load, FL, is the sum of combustibles in the open, derated fully
enclosed combustibles, and derated partially enclosed combustibles.

300 CHAPTER 16 FIRE PROTECTION AND PREVENTION

16-5 FIRE SAFETY IN BUILDINGS 301

Fire Spread

The objective of compartmentation is to confine a fire to the room or area of origin. Wall,
floor, ceiling, and opening barriers are rated to help achieve that goal. When rated
barriers are in place, fires do not spread readily by heat transfer or structural failure of the
barriers. They spread primarily through horizontal and vertical openings, such as open
doors and unenclosed stairs and shafts.

Many buildings have interstitial spaces between floors for electrical and communi-
cation lines, heating and cooling ducts, and steam and water lines. Fires in these hidden
areas can burn for some time. When they break through a ceiling, for example, they can
spread very rapidly across an open room. A flame front often will travel faster than occu-
pants can run.

Vertical openings may exist between wall surface materials and vertical shafts may
house electrical, communication, and other building services. Laundry chutes, elevator
shafts, ventilation shafts, or atriums are all examples of vertical openings.

Preventing fire spread through horizontal and vertical openings in buildings may be
difficult, but a number of approaches can reduce the rate of spreading. Where possible,
concealed spaces should not have combustible materials. Like other spaces, they should
be enclosed with rated barriers. Fire-retardant coatings may help. Vertical openings should
be blocked where possible. Fire stops refer to a wide range of methods for sealing con-

TABLE 16-5 Approximate Heat of Combustion for Some
Common Materials

Approximate Heat of Combustion

Material (MJ/kg) (BTU/lb)

Charcoal 33.7–34.7 14,492–14,879
Coal

Anthracite 30.9–34.6 13,288–14,879
Bituminous 24.7–36.3 10,621–15,610

Cotton 16.5–20.4 7,096–8,773
Gasoline 46.8 20,126
Kerosene 46.4 19,954
Leather 18.2–19.8 7,527–8,515
Oil, linseed 34.2–39.4 16,857–16,943
Paper

Brown 16.3–17.9 7,010–7,698
Magazine 12.7 5,461
Newsprint 21.5 9,246

Rubber (auto tires) 32.6 14,019
Starch 17.6 7,569
Straw 15.6 6,708
Wheat 15 6,451
Wood

Birch 20 8,600
Douglas fir 21 9,031
Maple 19.1 8,214
Red oak 20.2 8,687
Spruce 21.9 9,375
White pine 19.2 8,257
Hardboard 19.9 8,558

Wool 20.8–26.6 8,945–11,439

302 CHAPTER 16 FIRE PROTECTION AND PREVENTION

cealed spaces, including blocking between wall studs. Fire stops also include protective
devices and systems for sealing conduits, pipe and other penetrations, foam-in-place
sealants, and other noncombustible materials, even sand. Fire doors and shutters are useful
for larger openings for escalators and conveyors. Limiting fire spread in atriums requires
a combination of design features.

16-6 INDUSTRIAL AND PROCESS FIRE HAZARDS

General

In many ways, the fire hazards in industrial facilities are the same as in other facilities.
One major difference is the quantity of materials, fuels, and power present in one loca-
tion. Each kind of operation and process presents particular fire prevention and protection
problems. This text cannot discuss in detail each operation, process, and kind of material.
A few operations, principles, and procedures give examples. One should consult specific
references to find out more about particular fire hazards and controls.

Venting

One problem found across many industries and processes is the use of single-story facil-
ities. As noted earlier, heat and smoke can move rapidly under the roof of a horizontal
building. There are some techniques that can help confine fires in industrial plants. Ven-
tilation is an important method. Roof vents allow hot gases to escape and do have some
effect on confinement. Compartmentation will help limit the horizontal spread of fire. In
industrial plants, full partitions may interfere with the flow of materials and production
activities. Where large open spaces are needed and to avoid interfering with manufactur-
ing and material handling processes, partial partitions may hang from the ceiling. Curtain
boards are vertical panels constructed of noncombustible materials that are suspended from
the ceiling. When they fit tightly to the ceiling and extended as far to the floor as possi-
ble, they can prevent the lateral movement of a hot gas layer. In effect, curtain boards can
partition a large plant into smaller areas to control fire spread. Figure 16-5 illustrates the
use of curtain boards.

Vents should be located within each area or section created by curtain boards. From
knowledge of fire behavior and the development of a hot gas layer below a ceiling, an
expression for the amount of vent area, A, required for a section is

(16-4)A
ph

d
= 0 14

3 2

1 2
. ,

Figure 16-5. Example of curtain boards for limiting fire spread in horizontal construction.

where

A is the vent area required in square feet,

p is the perimeter of the fire area in feet,

h is the distance from the floor to the base of the hot gas layer in feet, and

d is the depth of the layer in feet.

Example 16-3 In a factory, the curtain boards hang 10ft from the ceiling. The bottoms
of the curtain boards are 14ft from the floor. If a fire is located in a 4 ft ¥ 5ft area and one
assumes that the hot gas layer formed along the ceiling extends half the distance to the
bottom of the curtain boards, how much vent area is needed?

The perimeter of the fire is (2)(4 + 5) = 18ft. Then, applying Equation 16-4,

Fire Walls

Another way to prevent lateral spread of fire in large buildings or between buildings is by
using fire walls. Fire walls must withstand the potential for complete burnout on both sides.
They require special structural construction so heat and collapse of other building com-
ponents will not affect their stability. Fire walls often are visible from outside a building,
because they have a parapet extending approximately 3ft above the roof line. The parapet
helps prevent fire from burning along the roof and across the fire wall. Fire walls have
some limitations, and other partitioning methods may be substituted.

Welding and Cutting

Common industrial processes are welding and cutting. Unsafe welding and cutting pro-
cedures and equipment too often lead to fires. Heating certain materials with welding
equipment may produce toxic gases and vapors. Welding processes also can damage eyes.
Later chapters discuss these hazards. One should also reference special publications on
welding and cutting equipment and operations that provide more details on hazards and
controls.

The main types of welding are electric welding and oxygen-fuel welding. The most
common form of electric welding is arc welding. An arc is made to pass between the metal
to be welded and an electrode. There are several kinds of electrodes, some containing the
filler material for the joint. The electric arc creates a high, localized temperature that melts
the filler material and heats the surrounding metal. There are several variations to the basic
arc welding process for different metals and for improved control in automated welding.

In oxygen-fuel welding a fuel (the most common fuel is acetylene, although others
are sometimes used) is mixed with oxygen in a nozzle device or torch. Both oxygen and
fuel move from separate compressed gas tanks through pipes and hoses to the torch. When
ignited, the rate of fuel can be adjusted to achieve very high temperatures that heat the
metals being joined and the filler material to form a bond.

Metals also can be cut by using the high temperatures achieved by arc and gas
welding processes. A narrow band of metal is oxidized to form a cut.

Fire hazards result from the high temperature and open flame equipment, scattering
of sparks and hot metal particles, the welding equipment itself, the objects being worked
on and the environments. In welding and cutting operations, sparks and hot particles fly

A =
() +()

=
0 14 18 14 5

5
93 3

3 2

1 2
2.

. .ft

16-6 INDUSTRIAL AND PROCESS FIRE HAZARDS 303

from the operation and may fall to lower locations or into cracks and openings. The sparks
and hot particles can travel as far as 30 to 50ft and are capable of igniting flammable and
combustible material within such a range. Because persons performing welding wear high-
density glasses or face shields, they cannot see what is going on in lower light levels. They
also may not be able to monitor such a large area. When the welding operation cannot be
confined or performed in a safe location free of combustibles, a fire watcher assists the
welder. The fire watcher’s job is to monitor the area around the operation for lingering
sparks or fire and to extinguish them.

Welding equipment needs special care to ensure that it is not accidentally operated.
Oxygen must be handled carefully and maintained properly. Leaking oxygen could get
into clothing and other material and cause rapid flame up if ignited. Electrical equipment
must be grounded, and all equipment should comply with electric codes. Cylinder valves
should be closed when not in use. Leaking fuels, such as acetylene and butane, have led
to many explosions related to welding and cutting.

The objects worked on and the environment must have proper controls as well. Quite
often one hears of a person who attempts to repair a container that had a fuel in it.
The vapors ignite and explode, usually resulting in severe injury or death. By filling
such containers with water or sand or by cleaning them and flushing out residual fuel,
welding can be performed safely. The environments for welding and cutting must be free
of flammable gases. In confined spaces, adequate ventilation and breathing air is needed.
Welders should wear proper protective clothing, and welders and others involved in
welding and cutting operations must have training in the operations, their hazards, and
proper controls.

Hot Work Permit Procedures

Many organizations use a permit procedure for all hot work, except that involving normal
operations or processes. Hot work is any kind of welding, cutting, burning, or activity that
involves or generates sparks or open flame. It includes heated equipment that may provide
an ignition source for a fire. Hot work often involves people from a maintenance depart-
ment going to other departments to perform activities. The main idea in a hot work permit
procedure is to ensure that supervisors of all departments involved and workers who may
be involved in any way in the work participate in the decision to start work and to conduct
it safely. A sample hot work permit procedure is outlined in Figure 16-6.

Storage

Storage of flammables and combustibles requires special attention. A few fundamental
storage principles are covered here. References and applicable sections of the National
Fire Code have much more to say about particular storage matters related to fire
protection.

Indoor Storage of Flammable Liquids

Flammable liquids are used in many operations for cleaning, as fuel for equipment, and
for other purposes. To prevent fires, there are many requirements for storage and dis-
pensing of flammable liquids indoors. One general principle is to limit the quantity of
flammables stored in an occupied or operational area to that needed for specific jobs or a
single day. Larger quantities should be stored in special facilities separate from occupied
and operational areas.

304 CHAPTER 16 FIRE PROTECTION AND PREVENTION

16-6 INDUSTRIAL AND PROCESS FIRE HAZARDS 305

Storerooms Special storerooms confine flammable liquids. NFPA has detailed design
standards for these storerooms. Fire codes limit the quantities and sizes of containers that
can be stored indoors. Some design features for flammable storerooms are explosion-proof
switches and electrical fixtures, ventilation, self-closing doors with fusible links, a static
electricity grounding system, special signage, raised door sill, and special floor contours.

Storage Cabinets Storage cabinets may be located outside special storerooms. Stan-
dards and codes specify their design and construction and limit the quantities of flamma-
bles they may contain. Cabinets help protect stored liquids from fires outside them, confine
spills within them, and keep flammables organized. There are also various styles of safety
cans and vertical or horizontal dispensing drums.

Grounding and Bonding When flammables are transferred from storage drums to
small dispensing containers or when there are transfers of large quantities of flammables,
the containers involved must be connected to each other (bonding) by an electrical con-

Figure 16-6. An example of a hot work permit form.

306 CHAPTER 16 FIRE PROTECTION AND PREVENTION

ductor or both must be connected to a grounding rod or line. (See Chapter 12 for a dis-
cussion of bonding and grounding.)

Drums Flammable liquids must be stored in closed containers and may be dispensed
from drums by gravity or suction pump, not by pressurizing the drum. Valves for gravity
dispensing must be approved by a recognized testing laboratory and must close automat-
ically. Drip containers are required for catching leaked fluids.

Safety Cans Safety cans contain 5gal or less of flammable liquids and are used for
moving fluid to the point of use. They have several features for safety. They close auto-
matically after tilting or pouring, they have a pressure relief valve to vent vapor, they have
a flame arrestor in the spout, and in the event of a flame on the outside, the arrestor absorbs

Figure 16-6. continued

heat and prevents the flame from passing to the inside of the can. Safety cans have leak-
resistant designs.

Plunger Cans Plunger cans are designed to wet cleaning cloths or wipes with flam-
mable liquid. A shallow pan rests on the end of a shaft that is spring supported on the top
of the can. By placing a cloth or wipe on the pan and pressing down, a small amount of
fluid is pumped into the cloth through the dispensing shaft. Excess fluid drains back into
the can.

Cleaning and Dip Tanks There are many fire protection features for cleaning and dip
tanks. Tanks vary in size, capacity, and design features. They have covers that protect the
fluid from ignition in a fire. Some have foot-operated lids that close when no one is step-
ping on the lever that opens the lid. Others are normally open and have fusible links that
melt at relatively low temperatures, causing the lid to close. Some have drain boards so
that dripping fluid from washed parts stay in the tank. Additional protection for large tanks
includes sprinklers and automatic drains to holding tanks that operate in the event of a
fire. Other fire extinguishing equipment may be needed.

Waste Cloths and wipes contaminated with flammable liquids should be stored in self-
closing containers. Waste containers should be small to limit the quantity accumulated,
and they should be emptied regularly to prevent spillage outside the can. A foot lever opens
a lid and the lid closes when the lever is released. Other design features prevent heat trans-
fer to the contents.

Warehouses and Other Facilities

There are many fire protection problems in warehouses. One should reference applicable
NFPA codes and other sources for more details about particular materials. Some
important factors for fire protection in warehouse storage are type of commodity, ease
of ignition, rate of fire spread, and rate of heat produced. Other factors are quantities
of material stored, how they are stored, height of storage, and accessibility. Distance
to other commodities also can be important, particularly if one commodity is a fuel
and another is an oxidizer. All these characteristics help determine the fire hazards and
suitable controls.

For warehouse storage, codes group commodities that have similar fire hazard
and control characteristics into classes. Standards specify the height to which com-
modities may be piled because the height of materials affects fire growth, intensity, and
control.

Because warehouses have high densities of materials, a combination of extinguish-
ing equipment is needed. Sprinklers are essential. Because water from sprinklers may not
reach fires between, under, or within units of stored materials, fire hoses and portable
extinguishers may be needed. Still, some materials may need to be moved to gain access
to burning units. Sprinkler design standards mandate clearances between stacked material
and sprinkler heads to allow spray patterns to develop. Standards also give flow rates,
sprinkler head density, temperature ratings of sprinkler heads, water flow rates of auxil-
iary fire hose, overall water supply, and other requirements for various commodities and
classes of commodities. Sprinkler system requirements and recommendations also are
affected by type of storage: storage on pallets, in boxes and bins, on racks, in bulk, or in
packaged units. Requirements vary somewhat for different types of facilities, such as
indoor versus outdoor, cold storage, bulk tanks, or bins.

16-6 INDUSTRIAL AND PROCESS FIRE HAZARDS 307

16-7 LIFE SAFETY

As previously noted, the first priority in a fire is protection of human life. Life safety deals
with providing people with (1) a reasonable degree of safety from fire in a facility and (2)
an adequate opportunity to exit facilities if a fire occurs. There are many life safety codes
adopted by organization and government units, but the one most often cited is NFPA
101 and NFPA 101B.3 Sometimes codes do not explain the theory or concepts behind them
or how they are applied. For NFPA 101, the Life Safety Code Handbook supplies such
details.

Human Behavior in Fires

Under the stress of a fire situation, people do not always behave logically. The behavior
of one person may affect the behavior of others, and the ability to perform correctly during
a fire is confounded by incomplete information about fire conditions and routes to safety.
Behavior is affected by personal conditions, such as age, mobility, ability to see and hear,
and previous training. Physical conditions in a fire, like smoke, loss of power for lights,
rate of fire spread, and heat buildup, can affect visibility, options for movement, and deci-
sion making. Density of people, the number of routes, capacity of routes, and distance to
the exterior can affect movement and travel time. Today, computer modeling systems allow
designers to model exiting behavior with some degree of precision and to evaluate some
building features related to life safety.

General Principles of Life Safety

The degree of fire hazard for a building determines the risk to occupants. The degree of
fire hazard is based on building contents, the rate of fire propagation for the contents, and
activities performed in a building. Life safety codes recognize three classes of hazard: low,
ordinary, and high. Life safety codes divide regulations by type of occupancy, for example,
residential, places of assembly, hospitals, and industrial. Life safety standards vary by
hazard class and type of occupancy (refer to Table 16-4).

Provisions of life safety codes address properties of interior finishes, size, number
and location of exits, protection of exit routes from fire and smoke, alarm systems, emer-
gency lighting, signage for exit routes, compartmentation, construction, horizontal and ver-
tical openings, extinguishing systems, and other factors. Some of these provisions are
summarized and explained in the following text.

Interior Finishes

Interior finishes are the materials that make up exposed interior wall, column, and ceiling
surfaces of buildings. Interior floor finishes refer to the floor covering. Finish materials
are tested in laboratory procedures for two fire characteristics: (1) how quickly flame
spreads across the material and (2) the amount of smoke produced. Interior finishes are
divided into three classes, class A, B, or C, determined by controlled laboratory tests that
rate the materials. Ratings by class are as follows:

Class A: flame spread, 0–25; smoke developed, 0–450

Class B: flame spread, 26–75; smoke developed, 0–450

Class C: flame spread, 76–200; smoke developed, 0–450

308 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Floor finishes are divided into class I and class II, based on critical radiant heat flux ratings
from controlled tests. The Life Safety Code specifies which classes of finishes are allowed
for each occupancy and surfaces for exits, access to exits, and other spaces.

Means of Egress

Many factors affect the ability to egress and the time required to do so. A means of egress
is a continuous and unobstructed way of travel from any point in a building or structure
to a public way (street, alley, or other similar parcel of land open to the outside air). There
are three parts to the means of egress: exit access, exit and exit discharge. Exit access is
a path leading to an exit. An exit is that portion of a means of egress that is separated from
all other spaces of a building or structure by construction or equipment to provide a pro-
tected way of travel to the exit discharge. It may consist of doorways, stairs, ramps, cor-
ridors, or similar components that are bounded by walls, floors, and doors. An exit is
bounded by one or more entrances to it and one or more doors to leave it at ground level.
An exit discharge is the last segment of a means of egress between the protected exit and
the land outside.

The code specifies a number of attributes for means of egress, such as capacity,
number, travel distant to exits, discharge from exits, illumination, emergency lighting, and
marking (such as signs and their features). Based on occupancy, it also specifies charac-
teristics of means of egress components (doors, doorways, stairs, ramps, corridors, etc.).
For example, the occupancy determines what panic hardware and fire exit hardware is
acceptable. It specifies details for revolving doors, turnstiles, sliding doors, illumination
(including emergency lighting), and other components.

Capacity The capacity for means of egress is determined from the occupancy load,
which is not less than the number of persons determined from occupant load factors. NFPA
101 lists occupant load factors for various occupancies in square feet per person or square
meters per person.

Occupant load is computed from

(16-5)

For example, the occupant load factor for a casino is 11ft2 per person and 100ft2 per person
for an office. Thus, a 10,000ft2 casino would have an occupancy load of 909 and the same
office space would have an occupancy load of 100.

Occupant load values are used to determine the capacity of components of a means
of egress, depending on the occupancy. The total capacity of a stairs, for example, is
expressed as

(16-6)

Consider a new health care occupancy, which must have a capacity of means of egress for
stairs of 0.3 in per person and 0.2 in per person for doors, ramps, or horizontal exits. Thus,
stairs that are the minimum 44in wide each would have a capacity of 44/0.3 = 146 people.
If a floor has an occupancy load of 200 people, there would need to be two stairs or wider
stairs to meet the occupant load. Other components of the means of egress would require
similar analysis.

Total stair capacity
width

capacity of means of egress for stairs
= .

Occupant load
floor area

occupant load factor
= .

16-7 LIFE SAFETY 309

310 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Number of Means of Egress The minimum is two. For occupant loads between 500
and 1,000, three are required, and for occupant loads more than 1,000, there must be four.

Exit Access Occupants should be able to travel to an exit without obstructions. Some
occupancies have distance limits for dead-end routes to an exit, but dead ends should be
avoided. Routes should not require passage through doors that can be locked and should
not pass through areas of more severe fire hazard. Maximum travel distance permitted
from any point to an exit varies with occupancy and whether the building has a sprinkler
system. Minimum corridor widths vary with occupancy, but are generally 36 in or more.
If access involves use of stairs, the stairs must meet design standards.

Width The minimum width of any means of egress is 36 in and other specifications may
apply to egress components.

Stairs The minimum width clear of all obstructions for stairs is typically 44 in. Minimum
tread depth is 11 in, and riser height can be no more than 7 in. Headroom must be at least
6ft 8 in, and the maximum height between landings is 12ft.

16-8 FIRE DETECTION AND ALARM SYSTEMS

Fire Protection

Fire protection refers to methods for controlling and extinguishing fires. It involves
working against time. Figure 16-7 illustrates the process. Indicators of combustion are
smoke, flame, and heat, which must be detected in some manner. Then warnings are needed
to begin appropriate action for preservation of life and property. The actions needed are
exiting or getting people to safety and fighting the fire. The fire-fighting objectives are
organized to minimize the amount of property involved and to achieve extinguishment.

Fire Detection and Alarms

There are many kinds of equipment for detecting fires and giving alarms. The devices may
be quite simple, applying only to certain aspects of the process. Devices may depend on
human activation or may be automatic; they can be combined in sophisticated sensor,
annunciator, and alarm systems. Systems generally require regular testing to be sure that
components are working properly. Systems can be computer controlled. The computer may
perform internal checks constantly for component failures and report which ones are not
working properly. A number of NFPA codes establish standards for sensor and alarm com-
ponents and systems.

There are several kinds of detectors. There are detectors for heat, smoke, flame, and
gas content. Each type is suited to particular applications, depending on the type of fire

Figure 16-7. Typical actions in response to a fire.

that can occur and the kind of—flammable or combustible materials present. Placement
of detectors during installation can be critical. Some require more maintenance than others,
and testing is essential to ensure their reliability.

Heat Detectors There are several kinds of heat detectors. They include fixed temper-
ature detectors, rate-of-rise detectors, rate compensation detectors, and others.

Fixed Temperature Fixed temperature heat sensors are designed to operate when
a preset temperature is reached. They are available in a variety of temperature settings.
Because there is some mass in the sensor, the fixed temperature sensors take some
time to respond to conditions. The air surrounding the device will reach the trigger
temperature at some time before the sensor elements do. The time lag depends on the
device, and because of the lag, fixed temperature sensors are not suitable for fires that
develop quickly.

Many fixed temperature sensors depend on fusible elements made from metal that
melt at a preset temperature. The break in an element can be coupled mechanically or elec-
trically to other action, such as turning on sprinkler heads or an alarm system.

Another type of fixed temperature element uses two continuous wires, separated by
insulation. When a predetermined temperature is reached, the insulation melts and the
wires come into contact, which can activate an electrical circuit.

A third type of fixed temperature element uses bimetallic strips or disks. The two
metals forming the strip each expand at different rates with temperature increases, which
causes the strip to bend or the disk to snap to a different curvature. The movement is
coupled to electrical circuits.

Rate of Rise Rate-of-rise detectors respond to fires that flame up quickly but do
not react to slower changes in ambient temperature that would normally be expected for
slow-developing fires. They typically respond to temperature changes on the order of
12°F/min. One design involves two physical phenomena. First, the air inside a tube
expands and builds up pressure inside the tube. When the pressure reaches some prede-
termined level, a switch closes or opens. Second, the tube has a small hole in it that allows
expanded air to leak at a controlled rate. The difference between these two phenomena
establishes the rate of temperature rise sensed.

Rate Compensation A rate compensation detector responds to a preset tempera-
ture, but is less sensitive to thermal lag than a fixed temperature device. Thus, tempera-
tures that increase rapidly and exceed the preset temperature will be detected sooner.

Other Other heat detectors use thermocouples and gas release from solids to sense
temperature changes and to trigger switches and controls. In addition, some detectors have
multiple elements that respond to both rapidly and slowly developing fires.

Smoke Detectors In many fires, smoke is present before there is a significant heat
buildup. As a result, smoke detectors usually detect fire before heat sensors. Smoke detec-
tors operate on one of two principles: ionization or photoelectricity.

Ionization Ionization detectors contain a very small quantity of radioactive mate-
rial. They ionize the zone of air around the radioactive material, making the air conduc-
tive. When smoke particles enter the zone, the conductivity decreases. An electrical circuit
that monitors the conductivity can detect sufficient change and trigger an alarm. Ioniza-

16-8 FIRE DETECTION AND ALARM SYSTEMS 311

tion detectors are most sensitive to small smoke particles found in high energy, open-flame
fires.

Photoelectricity Photoelectric smoke detectors depend on a source and receiver
of light. A beam is directed from the source to the receiver or sensor. Smoke particles
entering the beam reduce the light arriving at the sensor and scatter the light of the beam.
If the receiver is located in the beam, reduction in light is sensed when smoke is present.
The reduction can trigger an alarm. If the receiver is located outside the normal beam, the
smoke scatters the light, causing some light to fall on the sensor. When sufficient light
arrives at the sensor, an alarm is triggered. This principle also applies to several locations.
In some types of photoelectric detectors, a vacuum pump draws air from one or more loca-
tions to a central sensing device. Any one of the sources can trigger a response from the
sensor.

Flame Detectors Flame detectors monitor for certain wavelengths in the field of
view of the sensing device. Infrared and ultraviolet wavelengths are most common. These
devices are sensitive to the glow from flames or embers. Some infrared sensors are
programmed to monitor a wide band of wavelengths; others measure frequency of infrared
present in its field of view, such as in a flickering flame. Broadband infrared sensors
are susceptible to false readings from sunlight or other radiant sources that are not sources
of fire. In such cases, shielding from alternate sources is necessary but should be used
judiciously, because if a shielded flame detector cannot see the fire source, it cannot
respond.

Gas Sensors These detectors sense the presence of certain gases produced by com-
bustion in most fires. Electrical circuits coupled to sensing devices trigger alarms.

Alarms and Controls There are many kinds of alarm and control devices activated
directly or indirectly from detectors or manual signalling devices. Alarms may be audi-
tory or visual. Visual alarms may simply be a light on an annunciator panel located at the
entrance to a building or at some central monitoring station. Audio alarms may be con-
tinuous or intermittent tones, variable pitch tones, or voice instructions. Alarms may acti-
vate fire and smoke control doors or hatches, may release security systems, and may affect
elevator controls or heating, ventilating, and air conditioning (HVAC) equipment. Voice
communication may be live instructions from a central station or recorded messages from
recordings or computer chips. Each application dictates the kind of alarms and controls
needed.

16-9 FIRE EXTINGUISHMENT

Fire extinguishment is the application of agents to control fire spread and ultimately to put
a fire out. By far the most common agent is water. For some applications, additives enhance
the capabilities of water. Other agents are carbon dioxide, halogens, dry chemicals, foams,
and other special-purpose agents.

Kinds of Extinguishment

Fire is extinguished by eliminating any or all of the four components that make up the fire
triangle and the fire pyramid. For most materials, combustion is stopped if heat, fuel, or

312 CHAPTER 16 FIRE PROTECTION AND PREVENTION

oxygen is removed. In addition, if the creation of the hydroxyl radical can be stopped,
combustion will not occur.

Portable Fire Extinguishers

Most fires start small and can be extinguished easily during their early stages. Portable
fire extinguishers contain small quantities (for ease of carrying and handling) of an extin-
guishing agent suitable for suppression of small fires. Extinguishers must be located strate-
gically for quick response, be suitable for the kind of fire encountered, and work properly.
The user must know how to use them correctly. A variety of extinguishing agents are avail-
able. NFPA 10 contains standards for fire extinguishers.

Classes of Fires There are four classes of fires. The classification scheme helps deter-
mine what agents in extinguishers are suitable for different fires.

Class A Class A fires involve ordinary combustibles (wood, paper, cloth, rubber,
plastics). Extinguishment is caused by cooling or smothering.

Class B These fires involve flammable and combustible liquids, flammable gases,
greases, and oils. Extinguishment is accomplished by inhibiting the release of combustible
vapors or the development of the hydroxyl radical.

Class C Electrical equipment fires are class C fires. Extinguishing agents for elec-
trical fires must not conduct electricity.

Class D Class D fires involve combustible metals. Extinguishing agents must
absorb heat and not react with the metals.

Portable Extinguishers Extinguishers may contain agents that are effective on one or
more classes of fires. Labels on extinguishers identify what classes they are suitable for.
Extinguisher labels also contain information about effectiveness of the extinguisher.
Examples for class A and B fires are 4-A and 20-B, where 20 is better than 4. These ratings
only give relative effectiveness and are not absolute ratings; the 20 is not 5 times more
effective than the 4 rating. An extinguishing agent may have ratings for more than one
class of fire, and each rating may differ in effectiveness.

Extinguisher Requirements Portable extinguishers do not replace fixed extinguish-
ing systems. Standards define the number and distribution of extinguishers. Important con-
siderations are the class of fire anticipated, the occupancy classification, the class (light,
ordinary, high) of hazard in the building, the floor area served and the travel distance from
any location to an extinguisher. Extinguishers require inspection, maintenance, testing, and
record keeping. Standards detail frequencies and procedures for these activities.

Water Extinguishment

Water can cool the burning surface of many materials and can stop vaporization of the
material necessary to support combustion. Through a change of state, water takes up much
heat, and thus, a water spray applied to the point of combustion is usually more efficient
than a solid stream. Water also can extinguish some materials by smothering the fuel and
preventing air from reaching it. However, because of danger from electric shock, water

16-9 FIRE EXTINGUISHMENT 313

may not be suitable for electrical fires. Also, water may react with certain materials and
create hazardous chemicals or conditions.

Additives improve the effectiveness of water as an extinguishing agent for certain
fire conditions. They may affect viscosity and surface tension, may cause foaming or create
other characteristics, and may prevent freezing.

Water Supplies

Engineering of water supplies for fire protection is an important task. Designs must con-
sider the total amount available in a period of time, the rate of supply at various locations,
and the distribution. NFPA codes detail water supply requirements for fire protection in
communities and special facilities. Standards also cover hydrants, pumps, fire hose,
nozzles, and other components of water supply systems for fire protection.

Chapter 10 discussed some hydraulics. Bernoulli’s equation is an essential engi-
neering principle in fire hydraulics. Losses in pipes, fittings, and other components are
adjusted to equivalent pipe length for use in Bernoulli’s equation. Distribution systems
need regular testing to ensure that water supplies are available when and where needed.

Sprinkler Systems

Sprinkler systems are automatic or semiautomatic extinguishing systems for buildings and
other facilities. Studies and experience have shown them to be the most effective means
for controlling fires in buildings. In most fires where sprinklers are present, activating only
a few sprinklers near the fire is sufficient for control. The cost of sprinkler systems is bal-
anced by reduced insurance premiums and reduced losses if a fire does occur. NFPA codes
cover sprinkler systems.

In general, sprinkler systems distribute extinguishing agents to the locations where
fires occurs. Sprinkler heads operate independently and determine when they should
release the extinguishing agent. Placement of sprinkler heads, type of head, appropriate
agent, and proper maintenance and testing are essential to the success of a system.

Kinds of Sprinkler Systems There are many kinds of sprinkler systems. Most are
water based. However, they may have other agents.

Wet-Pipe Systems A wet-pipe system contains water under pressure at all times.
Any sprinkler head that is opened will allow water to pass immediately. Wet-pipe systems
can be damaged by water freezing in the pipes, but antifreeze solution stored in unpro-
tected portions of the piping can prevent this threat.

Dry-Pipe Systems A dry-pipe system contains air or nitrogen under pressure at
all times. A valve separates water supplies from the dry pipes. An open head reduces the
pressure in the gas-charged pipes and allows the valve to open, releasing water to the open
sprinkler head and the fire. Dry-pipe systems are suitable for areas subject to freezing.
Compared with wet-pipe systems, dry-pipe systems respond more slowly to a demand for
water at a sprinkler head, and more heads are likely to open in a fire. Special features
prevent inadvertent operation of the water valve.

Preaction Systems This is a special form of dry-pipe system. The piping may or
may not be under pressure. Sensors in the protected area besides those at each sprinkler
head sense a fire and open a valve to fill the pipe with water. The special sensors operate

314 CHAPTER 16 FIRE PROTECTION AND PREVENTION

16-9 FIRE EXTINGUISHMENT 315

before those in the sprinkler heads. This design reduces the delay found in a dry-pipe
system.

Combined Systems These systems combine features of a dry-pipe system and a
preaction system. Pipes are filled with air under pressure. Supplementary sensors open a
water valve and air exhaust ports. This allows the piping to fill completely with water
before the sprinklers open.

Deluge Systems A deluge system is similar to a preaction system. All sprinklers
are open at all times. Fire detecting devices activate the water valve, allowing water to
emerge from all sprinkler heads.

Other Systems Some systems are designed for limited water supplies and
have one or more limited capacity pressure tanks to supply water. Related systems
produce a water curtain to protect outside walls. Other variations may provide reduced
protection. An example is fixed water spray protection to provide cooling for tanks
exposed to fire.

Components The main components of a sprinkler system are piping, sprinkler heads,
and hangers. Piping distributes water throughout the system. Its main components are
risers (major vertical pipes), crossmains, and branches. Hangers of various types support
the components. The branches extend from the cross mains, and the sprinkler heads attach
to branches. There are many kinds of sprinkler heads, the features of which affect how
quickly they open and the spray pattern and distribution of water developed. Fusible links
activate most sprinkler heads. The sprinkler code contains standards for all system
components.

Sprinkler System Design

There are two methods for designing sprinkler systems. One is hydraulic design; the other
works from tables, charts, and data provided in the code. The code specifies the water
pressure required at each head, and achieving those pressures ensures the proper water
flow rate at the heads. Selection of sprinkler heads is important to get the water where it
is needed and to make sure that all areas or locations are protected.

Hydraulic Design In hydraulic design, calculations must show that all head pressures
will be achieved when water at some pressure and flow rate is applied at the inlet to the
system. Hydraulic designs normally reduce system components and costs compared with
the table method. Computer programs help to analyze sprinkler designs to determine
whether they meet hydraulic requirements and to simulate performance. The general
formula in hydraulic design of sprinklers is

Pi ≥ Ps + Pf + 0.434h, (16-7)

where

Pi is the pressure at the system inlet (pounds per square inch),

Ps is the pressure at the sprinkler head of interest (pounds per square inch),

Pf is the friction loss from pipe length, bends, valves, and other fittings (pounds per
square inch), and

h is the vertical rise from inlet to sprinkler head (feet).

316 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Computer programs help analyze sprinkler designs to determine whether they meet
hydraulic requirements.

Table Method Tables, charts, and other data in the code define what size pipe is needed,
how many branches can be on a cross main, and how many sprinkler heads can be on any
branch. They also specify the maximum distance between sprinkler heads and between a
sprinkler head and a wall, the maximum distance between branches, and the maximum
area any one head may serve.

Criteria differ by type of hazard. For the table method, a trial-and-error approach
will determine the minimum number of sprinkler heads and other elements necessary to
meet the requirements.

Fire Suppression Systems

Suppression systems that do not use water or modify properties of water are useful in par-
ticular applications. One should refer to applicable standards for design and use of these
systems and agents, which include carbon dioxide, halons, dry chemicals, foams, and com-
bustible metal agents.

Carbon Dioxide Carbon dioxide is stored under pressure as a gas or liquid. It extin-
guishes by reducing the oxygen content of air and by cooling. It is most suitable for class
B fires. It is also useful, but less effective, for class A fires. It can be toxic, it has a noisy
discharge, and in enclosed spaces, it can reduce oxygen content for breathing. Carbon
dioxide can be piped from storage containers to points of application. Application
is by filling an entire enclosure (total flooding) or by local application to burning
material.

Halons Halons are hydrocarbons in which one or more hydrogen atom is replaced by
atoms from halogens, such as fluorine, chlorine, bromine, or iodine. A variety of halons
have been used for fire suppression, particularly in clean rooms and for protecting elec-
tronic and computer systems. Some were discontinued because of toxicity and corrosion
effects. Today, two halons are in general use: halon 1211 (bromochlorodifluoromethane)
and halon 1301 (bromotrifluoromethane). Extinguishing involves interruption of the
hydroxyl radical of combustion. Effectiveness is a function of many factors. Halon 1301
is best suited for total flooding applications, whereas halon 1211 is well suited for local
application systems. Halons are normally delivered under pressure with nitrogen. Low
concentrations seem to have little toxic effect on humans, but do contribute to environ-
mental problems (ozone depletion). The design of halon systems must include allowable
exposure times and concentrations.

Studies have determined that halon 1301 has a high ozone depletion potential and
therefore is detrimental to the environment. Although the U.S. Environmental Protection
Agency allows existing halon 1301 systems to stay in service, new installations are dis-
couraged. To reduce release of halon into the atmosphere, pressure and puff tests or door
fan tests replace previously used full-flooding halon acceptance tests. Some new agents
are replacing halon 1301 and conventional sprinklers and carbon dioxide suppression
systems or new water mist systems may be viable alternatives.

Dry Chemicals There are a number of dry chemicals that are effective in extinguish-
ing fires. They are most effective for flammable liquids and electrical fires. Certain types
are also effective for ordinary combustibles. The ingredients are not toxic. They are stable

materials in fine powder form. They act primarily by smothering, cooling, and shielding
fuel from the radiant heat of a flame. They are expelled by a gas, such as nitrogen, under
pressure.

Foams Foams are gas-filled bubbles formed from water-based and other materials. They
are primarily used on flammable or combustible liquid spills and fires. The foam forms a
layer that prevents vaporization of the liquid. They are used also in applications involving
class A and class B materials. Some foams are called high expansion, because they expand
in volume by factors of 100 to 1,000. These foams can fill locations that are difficult to
reach. The foams are applied by mixing materials in nozzles or foam makers. Fixed foam
systems can be actuated automatically. Portable equipment is used for aircraft rescue and
industrial fires. The general design formula for high-expansion foam systems for surface
fires of flammable and combustible liquids with flash points higher than 100°F is

(16-8)

where

R is the rate of foam discharge (cubic feet per minute),

V is the submergence volume (cubic feet) or volume of space to be protected,

T is submergence time (minutes; normal range from design standards is 2–8min),

Rs is the rate of foam breakdown by sprinklers (cubic feet per minute),

CN is the compensation for normal foam shrinkage (normally approximately 1.15),
and

CL is the compensation for leakage around door openings and so on. CL varies from
1.0 to 1.2.

Rs is normally determined from test data. Where data are not available, Rs may be
estimated from the total discharge (gallons per minute) from the maximum number of
sprinklers expected to operate times 10.

Combustible Metal Agents For combustible metal fires, agents are available that will
not react with the metals. They are generally specific to particular metals; no one agent
is suitable for every kind of combustible metal. Most agents are proprietary. Some non-
proprietary agents, such as talc, sand, soda ash, and others, vary in effectiveness, but may
be useful in certain applications.

16-10 FIRE DEPARTMENTS

In the United States, public fire departments, whether paid or voluntary, provide most fire
protection services. Fire departments play important roles in prevention of fires and
enforcement of code, training and education of fire fighters and the community, handling
communication of fire alarms and other emergencies, responding to fires, and reporting
and administration activities. Today, fire departments are likely to respond more often to
nonfire than fire emergencies. Hazardous materials and emergency medical responses have
become an important part of fire department operations.

There are many opportunities for engineers to contribute to fire department effec-
tiveness. Engineers are needed for design of water systems, site location for response units,
modeling and monitoring response times and capabilities, design of fire equipment, and
designing alarm and communication equipment and systems.

R
V

T
R C C= +Ê

Ë
ˆ
¯ ¥ ¥s N L ,

16-10 FIRE DEPARTMENTS 317

In-Plant Organizations

Many industries and large facilities cannot depend solely on public fire departments. Much
effort is needed within private organizations to ensure that fire prevention and protection
is adequate. Many organizations have fire brigades. They handle immediate responses to
fire calls, conduct training of employees, and conduct simulations and fire drills. They
monitor facilities for fire hazards, check exit routes to make sure they are clear, and may
handle inspection and testing of extinguishers, detectors, and other equipment.

Mutual Aid Agreements

Mutual aid agreements are statements that one fire protection organization will assist
another and vice versa when major responses are needed. This reduces the personnel and
equipment required by any one organization for severe situations. Not only do public fire
departments establish such agreements, but many companies set them up with local depart-
ments and other nearby companies.

EXERCISES

1. Toluol (molecular weight = 92.13) will be used as a solvent in an operation. Compute
the volume of vapor (cubic feet) produced by the evaporation of 1gal of liquid.

2. Using a dilution factor of 5 to account for nonuniform mixing, what ventilation rate
(cubic feet per hour) will be required to keep toluol from reaching the LFL, if 3gal
are evaporated each hour?

3. Eight gallons of turpentine are lost through evaporation because of a spill in an
enclosed factory room. The room is 50ft long, 120ft wide, and 20ft high. Using a
dilution factor of 3 for unequal mixing, determine if there is a danger of fire if all
of the turpentine evaporates.

4. A drying oven has a volume of 50,000ft3. A production line runs through it. Parts
suspended from the line are dipped in a degreasing tank and drained before enter-
ing the oven. The oven is vented with exhaust ventilation and air is replaced by clean
air at a rate of 3,000ft3/min. When the line and oven are running, 3gal/hr of solvent
are evaporated from the parts. At the beginning of the shift, there is no vapor present
in the oven. A design distribution constant K = 4 is used to allow for incomplete
mixing of vapor in the oven. The solvent has a vapor equivalent of 23ft3/gal. The
LFL and UFL for the solvent are 1.4 and 8.3, respectively.

(a) Assume that at startup there is no delay in the solvent soaked parts filling the
oven. How long will it take after startup before the concentration of solvent in
the oven reaches 100ppm?

(b) What will the concentration of solvent vapor be in the oven after 1.5hr?

(c) If the line starts but the exhaust ventilation system is not turned on, how many
gallons of solvent will evaporate before a flammable mixture is reached?
Assume uniform distribution of vapors.

(d) If the line stops but the exhaust ventilation system keeps running, how long will
it take to reduce a 200ppm concentration to 50ppm? Assume the evaporation
stops when the line stops.

318 CHAPTER 16 FIRE PROTECTION AND PREVENTION

EXERCISES 319

5. The area formed by combustibles in a manufacturing facility is 35 ¥ 40ft. There are
curtain boards extending 12ft from the ceiling that end 15ft above the floor. What
area of roof venting is needed between curtain boards spaced 175ft apart?

6. An office room measures 40 ¥ 60ft. It contains 2,000lb of paper stored openly,
1,500lb of paper stored in file cabinets, and 1,200lb of paper manuals stored in open
book shelves. Assume the paper has a heat content of 8,000BTU/lb. What is the
total fire load in the room?

7. A three-story motel is on the drawing board. The accompanying illustration shows
guest room layouts for each floor. Consider only the residential section. Assume the
lobby is unoccupied. Determine the following from the current Life Safety Code
(NFPA 101®):

ABC MOTELMain Exit
(2 - 3¢ wide doors) (3 floors of guest rooms; each floor alike)

19 guest rooms - 4 person capacity each

18 guest rooms - 4 person capacity each

300¢

10¢

20¢

Exit on
1st Floor

(1 - 3¢ wide door)

50¢

40¢

Enclosed
stairs

Enclosed
stairs

Lobby

(a) What is the occupant load for determining the amount of fire exits?

(b) What exit capacity is required for each floor of the motel?

(c) Is the travel distance to exits from any room exceeded?

(d) Assume the travel distance for rooms in the center of a floor is too long. What
redesign alternatives would make the travel distance satisfactory.

(e) What fire-resistance rating must the walls enclosing the stairways have?

(f) What fire-resistance rating must the walls between guest rooms have?

(g) The designers are considering carpet for the corridors. The manufacturer certi-
fies that the carpet selected has a flame spread rating of 81. Can it be installed
in the corridors?

(h) Could the same carpet be used in the guest rooms?

(i) Do the exit stairs and door widths satisfy the code?

8. A sprinkler head has a discharge rate of 22.5gal/min and a coefficient K = 5.65.
What pressure is required at the sprinkler head?

9. For the wet-pipe sprinkler line shown in the accompanying diagram, what pressure
is required at the inlet if the discharge rate must be 22.5gal/min and the sprinkler
head has a coefficient K = 5.65? Assume that fittings connecting two different sized
pipes are the size of the smaller pipe. Assume that pipe diameters, d, equal the
nominal diameters.

Diagram for Exercise 7.

320 CHAPTER 16 FIRE PROTECTION AND PREVENTION

10. For the facility layout shown in the accompanying sketch, complete the sprinkler
system layout using NFPA 13. The cross mains are already located, placed on one
side of the building, and the branch lines should extend across the room from the
cross main.

(a) Locate branch lines and sprinkler heads on branch lines. Dimension locations
along branches and between branches and walls.

(b) How many sprinklers are required for each of the three zones to meet all design
criteria?

(c) What size copper tubing is required for the branch lines in the extra hazard zone?

11. Identify the occupancy classification for

(a) a retail store

(b) a grade school

12. What type of construction is

(a) a frame structure that uses standard wood studs?

(b) a frame structure that uses steel studs?

(c) a structure with 8-in concrete block walls and partitions?

REVIEW QUESTIONS

1. Describe total fire losses for the United States each year in cost and deaths.

2. What is the cause of most deaths from fires?

3. For what age groups is death from fire most prevalent?

4. Describe the relationship between alcohol use and fires.

5. What is the leading cause of civilian fires?

6. What are the two leading causes of industrial fires?

Inlet

80¢

40¢

5¢ Sprinkler

50¢ Vertical

Gate
valve Cross

Tee

5¢

2¢¢ DUCTILEIRON
(C=100)

1 1/2¢¢ BLACK STEEL

90° el (std)

45° el

45° el

90° el (std)

90° el (std)

1¢¢ BLACK STEEL

Diagram for Exercise 9.

REVIEW QUESTIONS 321

7. To what extent are arson and incendiary fires a significant element in the fire losses?

8. What organization is the main source for fire codes and standards in the United
States?

9. Define

(a) combustion

(b) ignition

(c) spontaneous combustion

15¢

15¢

25¢

50¢

100¢

10¢

70¢

3¢

LIGHT ZONE

ORDINARY ZONE

EXTRA HAZARD ZONE

BUILDING DATA: Flat roof
 No high piled storage
 One floor
 Smooth ceiling construction

Cross main

Cross main

Riser for extra
hazard zone

Riser for light and
ordinary zones

Diagram for Exercise 10.

322 CHAPTER 16 FIRE PROTECTION AND PREVENTION

(d) the fire triangle

(e) the fire pyramid

10. Name four methods for controlling combustion and for extinguishing fires.

11. Name four products of combustion and the danger of each.

12. Describe the movement of hot gases from a fire in a horizontal building and a ver-
tical building.

13. Define or characterize each of the following for a flammable or combustible
liquid:

(a) flash point

(b) fire point

(c) vapor pressure

(d) vapor volume

(e) lower flammable limit

(f) upper flammable limit

(g) flammable range

14. Define

(a) flammable gas

(b) char

15. Describe the NFPA symbol and method for identifying hazardous materials and their
properties.

16. What are the objectives for fire safety in buildings?

17. Identify at least three requirements for site planning that are important for fire safety.

18. What are four characteristics of buildings that are important in designing for fire
safety?

19. Explain the following:

(a) compartmentation

(b) fire load

(c) fire resistance rating

(d) flame spread rating

20. How can the buildup and lateral movement of heat from a fire in a single story
factory be minimized?

21. What are the fire hazards of welding and cutting and how can they be controlled?

22. Identify at least four ways to minimize fire hazards of flammable liquids stored
indoors.

23. What is life safety?

24. What aspects of building design do life safety features address?

25. Define

(a) means of egress

(b) exit

(c) exit access

(d) exit discharge

BIBLIOGRAPHY 323

Benedetti, R. P., ed., Flammable and Combustible Liquids
Code Handbook, 3rd ed., National Fire Protection
Association, Quincy, MA, 1987.

Bouchard, J. K., ed., Automatic Sprinkler Systems
Handbook, National Fire Protection Association, Quincy,
MA, 1988.

Bryan, J. L., Automatic Sprinkler and Standpipe Systems,
3rd ed., National Fire Protection Association, Quincy,
MA, 1997.

Bukowski, R. W., O’Laughlin, R. J., and Zimmerman,
C. E., eds., Fire Alarm Signaling Systems Handbook,
National Fire Protection Association, Quincy, MA, 1987.

Canter, D., ed., Fires and Human Behavior, Wiley, New
York, 1978.

Cote, A., and Bugbee, P., Principles of Fire Protection,
National Fire Protection Association, Quincy, MA, 1987.

Drysdale, D., An Introduction to Fire Dynamics, Wiley,
New York, 1985.

Dubay, Christian, Automatic Sprinkler Systems
Handbook, National Fire Protection Association,
Quincy, MA, 2002.

Erven, L. W., Techniques of Fire Hydraulics, Glencoe
Publishing Co., Mission Hills, CA, 1972.

Fire Protection Handbook, 19th ed., National Fire
Protection Association, Quincy, MA, 2003.

Friedman, R., Principles of Fire Protection Chemistry, 2nd
ed., National Fire Protection Association, Quincy, MA,
1989.

Gagnon, Robert M., and Kirby, Ronald H., A Designer’s
Guide to Fire Alarm Systems, National Fire Protection
Association, Quincy, MA, 2003.

Grant, C. E., and Pagni, P. J., Fire Safety Science,
Hemisphere Publishing Corp., New York, 1986.

Hickey, H. E., Hydraulics for Fire Protection, National Fire
Protection Association, Quincy, MA, 1980.

Industrial Fire Hazards Handbook, 3rd ed., National Fire
Protection Association, Quincy, MA, 1990.

Cote, Ron, and Harrington, Gregory E., eds., Life
Safety Code Handbook, National Fire Protection
Association, Quincy, MA, 2003.

Lemoff, T. C., ed., National Fuel Gas Code Handbook,
National Fire Protection Association, Quincy, MA, 1988.

Operation of Fire Protection Systems, National Fire
Protection Association, Quincy, MA, 2003.

Patton. A. J., and Russell, J. C., Fire Litigation
Sourcebook, Garland Publishing, New York, 1986.

1 Stein L., The Triangle Fire, Carroll & Graf Pub-
lishers, Inc., New York, 1962. Von Drehle, David,
Triangle—The Fire that Changed America, Grove
Press, New York, 2003.

2 NFPA 704, Identification of the Hazards of Mate-

rials, National Fire Protection Association, Quincy,
MA.

3 NFPA 101, Life Safety Code and NFPA 101B,
Means of Egress, National Fire Protection Associa-
tion, Quincy, MA.

(e) exit capacity

(f) occupant load

25. Name at least four kinds of detectors for fire protection and describe the function of
each.

26. Describe the materials included in each for the four classes of fires.

27. Identify and describe five kinds of sprinkler systems.

28. What are the two approaches for designing sprinkler systems?

29. How does each of the following accomplish fire extinguishment?

(a) water

(b) carbon dioxide

(c) halons

(d) dry chemicals

(e) foams

(f) agents for combustible metals

(g) water mists

NOTES

BIBLIOGRAPHY

includes NFPA 5000, Building Construction and Safety
Code.

The SFPE Handbook of Fire Protection Engineering, 3rd ed.,
National Fire Protection Association, Quincy, MA, 2002.

Von Drehele, David, Triangle—The Fire That Changed
America, Grove Press, New York, 2003.

Walls, W. L., ed., Liquified Petroleum Gases Handbook,
National Fire Protection Association, Quincy, MA, 1988.

324 CHAPTER 16 FIRE PROTECTION AND PREVENTION

Planer, R. G., Fire Loss Control, Marcel Dekker, New
York, 1979.

Purington, R. G., Fire-Fighting Hydraulics,
McGraw-Hill, New York, 1974.

Schultz, N., Fire and Flammability Handbook, Van
Nostrand Reinhold, New York, 1985.

The National Fire Code, National Fire Protection
Association, Quincy, MA, updated regularly. Now also

CHAPTER 17
EXPLOSIONS AND EXPLOSIVES

325

17-1 EXPLOSIONS

General Characteristics

The term explosion is difficult to define precisely. In general, it refers to a group of phe-
nomena in which there is a sudden expansion or a bursting effect. One definition is a rapid
increase of pressure or an excessively high pressure in a confined space followed by its
sudden release resulting from rupture of the container. In some explosions, there are visible
flames and a flash of light. In others, one observes matter flying in many directions. Explo-
sions produce a noticeable sound described as a “crack” or “boom,” depending on the
location of the person relative to the source and other conditions.

Controlled explosions can be very useful. For example, explosions regularly occur
in internal combustion engines. Accidental or uncontrolled explosions can have disastrous
effects. Spectacular explosions of various types gain widespread attention. One of the most
notable was the space shuttle Challenger explosion on live television in 1986. Others are
grain elevator explosions and explosions of railroad tank cars and storage vessels con-
taining liquid petroleum gas (LPG) and other materials. Although the visible effects appear
similar, the phenomena are not exactly alike.

Kinds of Explosions

There are various schemes for classifying explosions. For the relatively common explo-
sions produced by exothermic chemical reactions (sometimes called combustion explo-
sions), there are two main types: deflagration and detonation.

A deflagration is an exothermic reaction that expands rapidly from the burning gases
to the unreacted material by conduction, convection, and radiation. The combustion zone
progresses through the material at a rate that is less than the velocity of sound. A defla-
gration may not always produce sufficiently rapid increases in pressure to produce an
explosion.

A detonation is an exothermic reaction characterized by the presence of a shock
wave in the material that establishes and maintains the reaction. A detonation usually
results in sufficiently rapid increases in pressure to produce an explosion. The reaction
zone expands at a rate greater than the speed of sound in the unreacted material.

A more detailed classification scheme considers a variety of phenomena. Classifi-
cations differ somewhat among sources.

Condensed Phase Detonations Condensed phase materials are high explosives and
propellants. Detonation of such materials has occurred during manufacturing, transporta-

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

tion, storage, and use. Certain compounds decompose almost instantly in a violent reac-
tion. Most produce hot gases. Rapid decomposition can occur with acetylene, hydrogen,
and certain metallic azides. For example, in 1947 in Texas City, Texas, S. S. Grandcamp,
packed with well over 1,400 tons of ammonium nitrate fertilizer, accidentally ignited,
exploded, and killed 400 people outright. People more than one mile away were injured
and all houses within 0.9 miles were destroyed. Explosives are discussed further in the
ensuing text.

Combustion Explosion of a Gaseous or Liquid Fuel in an Enclosure These explo-
sions can be divided into two groups based on the length-to-diameter ratio (L/D) of the
container. Many buildings, ship holds, and boilers fall into this group. For containers with
an L/D ª 1, there is a relatively slow rise in pressure. The overpressure causes the con-
tainer to rupture.

In containers with large L/D ratios, such as pipes, certain buildings, or tanker ships,
the dynamics of the flame front and the turbulence of the gases in front of it are impor-
tant. As a flame propagates, it creates turbulence in front of it, and this turbulence improves
mixing and expands the flame area and speed of travel. Pressures can increase very rapidly
by as much as 20 times, achieving pressures of 15 to 20atm. Damage often is greatest at
points distant from the source of ignition. If the rapidly accelerating flame front and pres-
sure wave are reflected from a surface, pressures may double again. This type of explo-
sion can occur in compressed-air lines, where fuel from compressor lubricants and
enriched oxygen usually are present.

Combustion Explosions of Dusts in an Enclosure Dust explosions most often
occur in containers where the dust is distributed in the atmosphere. They also can occur
when some activity suddenly creates a cloud of airborne dust and a source of ignition is
present. Similar to gas and vapor explosions, dust explosions show effects related to the
L/D ratio of the container.

Boiling Liquid-Expanding Vapor Explosions When a container holding a liquid at
a temperature well above its boiling point ruptures, the liquid will evaporate or boil rapidly
into a vapor state. The sudden expansion, a physical phenomenon, can throw parts of the
container considerable distances. This phenomenon includes sudden releases of pressur-
ized steam and may be accompanied by fire if the material is combustible, thereby pro-
ducing thermal as well as physical effects. The heat of the fire can increase the rate of
pressure rise and the pressure achieved. Boiling liquid-expanding vapor explosions
(BLEVEs) involving LPG produce spectacular fireballs.

Explosions of Pressure Vessels Containing Nonreactive Materials This type of
explosion is closely related to a BLEVE. It is typical for a pressure vessel with a weak
structure that will fail at quite low pressures (less than 2 lb/in2 [gauge]). Materials are not
thrown as violently as in a BLEVE. The pressure vessel itself may have severe damage
from the rapid expansion of steam or from a combustion explosion within the vessel.

Unconfined Vapor Cloud Explosions Unconfined vapor clouds are open-air con-
centrations of fuels in vapor form. The cloud can dissipate to a harmless condition (from
a flammability viewpoint) in which the concentration is too low to burn or it can be ignited
as it is released from a container, thereby burning off the fuel at a somewhat controlled
rate, with little overpressure resulting. However, if the cloud is ignited and the flame accel-
erates rapidly enough, a dangerous blast wave can result.

326 CHAPTER 17 EXPLOSIONS AND EXPLOSIVES

Deflagrations of Mists If fuels are dispersed in air in the form of a fog or mist and
concentrations fall within flammable limits, ignition can produce violent deflagrations.

Chemical Reactor Runaway Chemical reactions may create too much pressure for the
container they are in. Inadequate cooling, insufficient stirring, too much catalyst, and other
factors may cause the reaction to go out of control. In a sealed container, pressure increases
may result from the reaction itself and from temperature increases following the Boyle-
Charles law (see Chapter 19).

Nuclear Reactor Runaway or Nuclear Detonations A nuclear detonation occurs
when the structure of nuclei is rapidly rearranged by either fission or fusion. In an air det-
onation of a nuclear device, energy is converted into a blast wave, thermal radiation, and
nuclear radiation. In the event of a nuclear reactor runaway, the rate of decomposition is
much less than that of a weapon. The likelihood of a runaway reactor is very low because
control systems included in the reactor prevent such an occurrence. However, the
Chernobyl reactor explosion on April 26, 1986, was a runaway event for one type of reactor
design. The explosion was caused by heat from the reaction, not from a nuclear explo-
sion, such as that in a bomb.

17-2 EXPLOSION HAZARDS

There are three main causes of damage and injury from explosions. The most common
cause of damage or injury is a blast wave or pressure wave that radiates from the explo-
sion. Another cause of damage or injury is thermal radiation from combustion. A third
source of damage and injury stems from projectiles (flying metal, glass, wood, etc.) created
by the explosion. A blast wave impacting on a secondary object may produce additional
projectiles.

Blast Wave Effects

A blast wave emanating from an explosion is called a free-field blast wave until it reaches
an object and interacts with it. Sources of explosions that have very high energy and power
densities produce ideal blast waves that have predictable properties. The blast wave decays
with distance from the source. For high explosive materials, the distance for a blast wave
is related to the cube root of the charge weight. In some cases, one can estimate the forces
involved in an explosion from the fragment distribution pattern.

The interaction of a blast wave with an object is complex. The reflections can
produce local pressures that are much higher than that of the blast wave itself. The object
struck may bend or break. The damage produced is related to pressure, impulse (duration),
and drag force. Table 17-1 lists typical damage resulting from various overpressures.

Thermal Effects

A combustion explosion produces a fireball. Radiation damage from the fireball is related
to the size of the ball and its duration. Most fireballs reach a temperature on the order of
2,400°F. The radiant energy dissipates in relation to the distance squared, but accurate pre-
diction of thermal damage is quite difficult.

17-2 EXPLOSION HAZARDS 327

Scatter of Fragments

Fragment damage is also difficult to predict. The scatter depends on the size of the explo-
sion and failure modes for materials. It is known that glass will fragment quite easily and
scatter, whereas tougher, more ductile materials may not scatter as much. However,
tougher materials may be thrown farther because they do not fragment. The orientation of
a container (building, tank, etc.) can affect the likely points for failure. An internal pres-
sure wave is likely to be greater along a long axis or orientation. Damage will be great-
est at the ends of the axis, and fragments are likely to move in the direction of the internal
pressure wave. The presence of venting and pressure relief devices can affect the degree
of fragmentation and the scatter pattern. In some cases, the release of gases in an explo-
sion can cause a container, such as a cylinder or tank, to act like a missile, particularly
when there is a failure at one end of the container.

17-3 DUST EXPLOSIONS

Description

Dust explosions result when fine particles are dispersed in air and ignited. A flame front
spreads rapidly through the contaminated air and pressure and temperature increase. Vir-
tually all organic dusts, some inorganic dusts, and certain metallic dusts are combustible
in air and can explode. Inert dusts, like limestone, are sometimes used as extinguishing
agents.

Dust must be airborne to burn readily. Dusts can become airborne from some oper-
ation, or dust that has settled on equipment in ducts or on parts of structures can become
airborne if disturbed. Dust explosions frequently occur as a sequence of explosions. A first
explosion may cause accumulated dust to become airborne and result in a second explo-
sion. A fire may start in a pile of dust on a hot piece of equipment, and a fire hose or extin-
guisher may throw the dust into the air, producing an explosion.

The severity of dust explosions is a function of the material. Compared with com-
bustible dusts, oxidizing dusts can accelerate the combustion process. If oxidizing agents
are mixed with combustible dust, the resulting explosion will be even more severe. Some
materials will burn more readily than others, producing higher rates of pressure and tem-
perature buildup.

Other properties of dusts that affect the likelihood of ignition and the severity of
combustion include panicle size, concentration, oxygen presence, presence of impurities,
moisture content, and air turbulence. Small particles tend to be easier to ignite, and fine

328 CHAPTER 17 EXPLOSIONS AND EXPLOSIVES

TABLE 17-1 Blast Wave Effects Resulting from Overpressure

Approximate
Overpressure (lb/in2) Effect

0.5–1.0 Shatter glass
1.0 Knock a person down
2–3 Shatter 8–12 in block or concrete wall
5 Snap utility pole
7 Overturn loaded railroad car

11 Threshold for lung damage
15 50% of eardrums are ruptured

dusts tend to produce higher rates of pressure rise during combustion. Similar to flamma-
ble gases and vapors, certain concentrations of dusts are combustible. Particle size affects
the concentration required for combustion, and if a concentration is too low, combustion
is not likely. The presence of inert material in a dust tends to reduce its ability to burn. As
the moisture content of dust increases, the ignition temperature of the dust increases. The
rate of combustion increases with partial pressure of oxygen. Therefore, the presence of
inert gas can help reduce the likelihood of dust explosions. Combustion will be faster and
an explosion more violent when a combustible dust and air are mixed turbulently.

Indices of Dust Explosion Hazard

Explosion properties of dusts are available in tables, such as those found in the National
Fire Code and the Fire Protection Handbook. The Bureau of Mines developed some
indices to represent the relative hazard of various dusts. There are three indices: ignition
sensitivity, explosion severity, and explosibility index. The latter is the product of the first
two. Ignition sensitivity and explosion severity are derived from laboratory tests in com-
parison with a standard Pittsburgh coal dust. The ignition sensitivity is a function of igni-
tion temperature, minimum energy of ignition, and minimum concentration. Explosion
severity is a function of maximum explosion pressure and maximum rate of pressure rise.
The rating scale in Table 17-2 classifies the relative hazard of a dust. Table 17-3 lists the
explosion properties of a few dusts.

17-4 CONTROLS FOR EXPLOSIONS

The appropriate controls for preventing an explosion or reducing the damage vary with
each application. In the following text, controls are summarized. Training, procedures, and
enforcement are also important. Today, one can also use specialized software to analyze
the impact of explosion or the risk of damage to surrounding buildings and structure result-
ing from explosions of various types.

Limit Quantities of Materials

If the amount of materials that can explode is minimized in any location, the likelihood
and degree of damage will be small should an explosion occur. The likelihood of an explo-
sion also will be reduced in many cases, because there is less opportunity for ignition.
Many examples could be given. OSHA and NFPA have rules about the amount of flam-
mables and combustibles stored in work areas. Large amounts should be stored in remote
areas. As detailed later in this chapter, standard reference tables prescribe limits on the
amounts of explosive materials in one place. In locations where dust can accumulate,
regular cleaning can reduce dangers of explosions. The design of such locations also can

17-4 CONTROLS FOR EXPLOSIONS 329

TABLE 17-2 Relative Explosion Hazard of Dusts

Type of Explosion Ignition Sensitivity Explosion Severity Explosibility Index

Weak <0.2 <0.5 <0.1
Moderate 0.2–1.0 0.5–1.0 0.1–1.0
Strong 1.0–5.0 1.0–2.0 1.0–10
Severe >5.0 >2.0 >10

help by minimizing places for dust to accumulate. Compressed air lines with traps and
accumulators will minimize buildup of flammable oils in lines, and the lines should be
cleaned or purged regularly to minimize fire and explosions within the pipes.

Prevent Combustible Concentrations

Processes and operations where flammable mixtures of gases, vapors, and dusts with air
could occur should be designed and managed to prevent combustible and explosive mix-
tures with air. This principle includes reducing oxidizers that add to the explosive energy
of a combustible material. For this reason, fuels and oxydizers are stored separately from
each other. Monitoring equipment can help detect explosive concentrations and provide
warnings or actuate ventilation or other equipment to reduce the hazards.

330 CHAPTER 17 EXPLOSIONS AND EXPLOSIVES

TABLE 17-3 Explosion Properties of Selected Dusts

Minimum
Cloud Ignition Minimum Cloud Explosion

Dust Explosibility Ignition Explosion Temperature Ignition Energy Concentration
Type Index Sensitivity Severity (°C) (J) (oz/ft2)

Aluminum fines >10 1.4 7.7 760 0.05 0.045
Benzoic acid >10 5.4 2.1 620 0.02 0.03
Cellulose 2.8 1.0 2.8 480 0.08 0.055
Cellulose acetate >10 8.0 1.6 420 0.015 0.04
Charcoal (hardwood 1.3 1.4 0.9 530 0.02 0.14

mixture)
Cinnamon 5.8 2.5 2.3 440 0.03 0.06
Coal (Pittsburgh) 1.0 1.0 1.0 610 0.06 0.055
Corn 6.9 2.3 3.0 400 0.04 0.055
Grain dust 9.2 2.8 3.3 430 0.03 0.055
Magnesium (milled) >10 3.0 7.4 560 0.04 0.03
Nylon polymer >10 6.7 1.8 500 0.02 0.03
Peanut hull 4.0 2.0 2.0 460 0.05 0.045
Polystyrene molding >10 6.0 2.0 560 0.04 0.015

compound
Polyurethane foam, >10 6.6 1.5 510 0.02 0.03

not fire retardant
Rubber, crude, hard 7.4 4.6 1.6 350 0.05 0.025
Rubber, synthetic, >10 7.0 1.5 320 0.03 0.03

hard, contains
33% sulfur

Salicylanilide 5.8 4.1 1.4 610 0.02 0.04
Sugar, powdered 9.6 4.0 2.4 400 0.03 0.05
Sulfur >10 20.2 1.2 190 0.015 0.035
Titanium >10 5.4 2.0 510 0.025 0.045
Vitamin C 2.3 1.0 2.2 460 0.06 0.07

(ascorbic acid)
Wheat flour 4.1 1.5 2.7 440 0.06 0.05
Wood flour 9.9 3.1 3.2 470 0.04 0.035

(white pine)

Eliminate Sources of Ignition

If there is a potential for an explosive atmosphere, sources of heat, flame, and spark must
be kept away or carefully controlled. Some companies do not allow workers to carry any
kind of smoking material, matches, or lighters on company premises. A hot work permit
system is needed. Moving belts and other sources of static electricity must be grounded,
and electrical equipment (switches, fixtures, motors, etc.) must be sealed to prevent a dusty
atmosphere from reaching sources of sparks. Such equipment must meet electrical code
requirements for explosive atmospheres. By itself, this means of prevention is not depend-
able. In many operations, such as those in grain elevators and factories, it is very difficult
to eliminate every source of ignition.

Reduce Oxygen

Some environments that could produce explosive mixtures can be protected by keeping
oxygen concentrations low. An inert gas, such as nitrogen, may be used to replace air.
However, people cannot enter such environments without an independent source of breath-
ing air. Oxygen concentration above standard atmospheric concentrations and compressed
oxygen mixtures that elevate the partial pressure of oxygen and elevate combustion behav-
ior should be avoided to reduce the potential for accelerated rates of burning.

Provide Overpressure Relief

In containers, including tanks and buildings, where there is a potential for explosive mix-
tures or releases, pressure relief devices should be in place. Venting is a passive means for
minimizing damage from an explosion. In some cases, such as pressurized vessels and
boilers, venting can prevent an explosion. Pressure relief valves, fusible plugs, and other
devices are discussed further in Chapter 19. NFPA 681 provides guidance for explosion
venting. In buildings, vents to relieve explosive pressures can be built into walls and roofs,
and sashes, window panels, and doors also can be designed to relieve explosive pressures.
The quantity and design for explosion relief depends on the rate of pressure rise expected,
the L/D ratio of the container, the type of explosive material, and other factors.

Install Extinguishing and Suppression Systems

If a fire occurs that could lead to an explosion, extinguishing equipment may put out the
fire and prevent an explosion. However, some kinds of extinguishing equipment for certain
situations may add to the potential for explosion. For example, equipment that distributes
dust into the air in a fire can lead to an explosion. There are some special suppression
systems for explosions that are an active means for minimizing damage. They have to act
very quickly to detect an explosion and minimize any effects. NFPA 692 gives details on
explosion prevention systems, including suppression systems.

Use Distance and Barriers

One means to reduce the severity of an explosion is to separate quantities of materials by
distance and barriers. A blast wave deteriorates with distance. A barrier that can withstand
a blast wave will reduce the energy of the wave and will reduce the impact on objects
shielded by the barrier.

17-4 CONTROLS FOR EXPLOSIONS 331

Provide Remote Controls

If there are conditions where combustion can lead to explosion, there should be remote
controls for valves and equipment. During normal operation, manual controls on equip-
ment may not be hazardous, but if there is a danger of explosion, remote controls will
avoid the need for operators to enter dangerous areas and operate valves usually.

17-5 EXPLOSIVES

An explosive is a chemical compound or mixture of substances used or intended for the
purpose of creating a rapid self-propagating reaction and explosion. Energy is released in
the form of heat and pressure. Explosive materials include explosives, blasting agents,
slurries, and detonators.

Depending on the type of substance, there are various ways to initiate a reaction
within an explosive. Ignition may be by fire, friction, concussion, percussion, or detonation.

Explosives are classified by the Department of Transportation (DOT) into classes.

Class A. These explosives possess a detonating hazard. They are divided into many
types, including black powder, low explosives, high explosives, dynamite, nitro-
glycerine, picric acid, lead azide, blasting caps, detonating primers, shape
charges, and ammunition.

Class B. These are explosives that, in general, function by rapid combustion rather
than detonation. Included are fireworks, flash powders, pyrotechnic signal
devices, some liquid or solid propellant explosives, some smokeless powders, and
certain ammunition.

Class C. These are certain types of fireworks or manufactured articles that contain
class A or class B explosives or both as components in restricted quantities and
certain types of fireworks.

Many organizations establish standards and regulations for explosives. Besides the DOT,
the Bureau of Alcohol, Tobacco, and Firearms (ATF), OSHA, MSHA, and state and local
governments have regulations on explosives. Standards are set by the Institute of Makers
of Explosives, NFPA, and other organizations. A longstanding reference on explosives and
their use is the Blasters’ Handbook.

Hazards

Explosives are dangerous materials. They create damage from heat and pressure waves.
The primary hazard is release of their energy in the wrong place and at the wrong time.
The quantity and type of material activated determines the degree of damage for a par-
ticular place and time. Release in the presence of people can cause serious injury or death.
The injury may be from the heat or pressure wave or from materials thrown by the pres-
sure wave. Properly used, explosives can serve useful functions. They are essential for
mining excavation, demolition, and similar activities.

Controls

Minimizing explosive hazards includes applying controls during manufacture, distribu-
tion, and use. Controls include training and licensing of handlers, users, and distributors.

332 CHAPTER 17 EXPLOSIONS AND EXPLOSIVES

Manifesting explosive materials from factory to final use minimizes their getting into the
hands of unqualified users or being improperly used. Many states require that those
involved in explosives be licensed after adequate training and examination.

Another control is proper storage. Blasting caps and detonating devices are not
stored with explosives. Standards limit the quantities in magazines or in daily use and
specify the distance certain quantities must be located from transportation routes and build-
ings. They also specify the distances between stored quantities in magazines. Most
quantity-distance tables are based on the American Table of Distances for Storage of
Explosives (see Table 17-4) developed by the Institute of Makers of Explosives.

Magazines, storage facilities for explosives, must meet design specifications. Design
criteria include fire resistance, impedance to firearms, physical security, location, and other
factors. Magazines must meet standards that vary with the quantity of material stored. Dis-
tances between magazines or between a magazine and a building, highway, or railway may
be lower when there is a proper natural or artificial barricade, such as a mound of earth
or wall of timber that will prevent material from an exploding magazine from affecting
the adjacent structures, highway, or railway.

Implosions

An implosion is a sudden, inward collapse of a building or closed container when the
external pressure is greater than that inside the container sufficient to produce structural
failure in some element of the structure. An implosion can also be the inward collapse of
a building or structure during controlled demolition using explosive charges that create
failure in structural elements (columns, beams, etc.).

If an implosion is planned, humans should be barricaded and removed from any area
in which debris could create a hazard. For structures containing hazardous materials,
demolition procedure may require removing the hazardous materials before the implosion
to reduce risks to surrounding areas.

17-5 EXPLOSIVES 333

TABLE 17-4 American Table of Distances for Storage of Explosives (Abbreviated)a

Quantity of Distance from Passenger
Explosives Minimum Distance Distance from Distance from Railways and High-
(lb) between Magazines Inhabited Public Highway Traffic Highwaysb

Over-Less Than (ft) Building (ft) (ft) (ft)

2–5 12 140 60 102
10–20 20 220 90 162
40–50 28 300 120 230

100–125 36 400 160 300
200–250 46 510 210 378
500–600 62 680 270 506

1,000–1,200 78 850 330 636
2,000–2,500 98 1,090 380 816
5,000–6,000 130 1,460 470 1,092

10,000–20,000 164 1,750 540 1,374
20,000–25,000 210 2,000 630 1,752
50,000–55,000 280 2,000 880 2,000
95,000–100,000 370 2,000 1,090 2,000

a Distances shown are for unbarricaded magazines. They may be reduced by 1/2 for quantities under 10,000 lb, if properly
barricaded. For large quantities, allowable reductions in distance vary.
b More than 3,000 vehicles per day.

If a container could experience implosion because of a process failure, changes in
the process design, or in the structural elements may be needed to reduce or eliminate risks
from release of process materials or damage to surrounding structures or containers.

EXERCISES

1. An industrial plant is 750ft wide (along the south and north) and 350ft deep. It is
located on a rectangular lot that is 1,750ft wide (along the south and north) and
1,500ft deep. The lot is bordered on the south by a highway, on the west by a rail
line (passenger service), on the east by a residential area, and the north by an un-
inhabited flood plain of a stream. The plant sets back 150ft north of the highway to
provide a parking lot and is offset 250ft from the west lot line for a shipping and
receiving area. Fifteen pounds of explosives are to be used daily in the plant and a
60-day supply is to be maintained at the site. Prepare a layout of the site and using
the American Table of Distances, show which areas on the site can be used for

(a) a daily-use magazine

(b) a 60-day supply

2. Cinnamon dust has an ignition sensitivity of 2.5 and an explosion severity of 2.3.
What is its explosibility index?

REVIEW QUESTIONS

1. Briefly describe each class of explosion in the following list. Note any unique char-
acteristics for each class.

(a) combustion explosion

(b) deflagration

(c) detonation

(d) condensed phase detonation

(e) combustion explosion of a gaseous or liquid fuel in an enclosure

(f) combustion explosions for dust in an enclosure

(g) BLEVE

(h) explosions of pressure vessels containing nonreactive materials

(i) unconfined vapor cloud explosions

(j) deflagrations of mists

(k) chemical reactor runaway

(l) nuclear reactor runaway or nuclear detonations

2. What are the three main causes of damage and injury from explosions?

3. Describe factors that contribute to the occurrence and severity of dust explosions.

4. What three indices are used to characterize the explosion hazard of dusts?

5. What controls help prevent explosions?

6. What controls reduce damage resulting from explosions?

7. Describe characteristics of each class of DOT explosives.

334 CHAPTER 17 EXPLOSIONS AND EXPLOSIVES

1 NFPA 68, Venting of Deflagrations. 2 NFPA 69, Explosion Prevention Systems.

BIBLIOGRAPHY 335

Bartknecht, W., Explosions—Course, Prevention, Protec-
tion, H. Burg and T. Almond, transl., Springer, New York,
1981.

Blasters’Handbook, E. I. DuPont de Nemours & Co., Wilm-
ington, DE, current edition.

Conkling, J. A., Chemistry of Pyrotechnics, Marcel
Dekker, New York, 1985.

Fire Protection Handbook, 19th ed., National Fire Protec-
tion Association, Quincy, MA, 1986.

Harris, R. J., The Investigation and Control of Gas Explo-
sions in Buildings and Heating Plants, 3rd ed., Methuen,
New York, 1983.

Nagy, J., and Verakis, H. C., Development and Control of
Dust Explosions, Marcel Dekker, New York, 1981.

National Fire Protection Association Codes, National Fire
Protection Association, Boston, MA:
NFPA 68 Venting of Deflagrations
NFPA 69 Explosion Prevention Systems
NFPA 77 Static Electricity
NFPA 495 Explosive Materials Code

Natural Gas Safety Handbook for Utility Workers and Con-
tractors, National Safety Council, Itasca, IL, 2003.

Strehlow, R. A., “Accidental Explosions,” American Sci-
entist, 68:420–428 (1980).

(a) Class A

(b) Class B

(c) Class C

8. What are the hazards of explosives?

9. What controls reduce the hazards of explosives?

NOTES

BIBLIOGRAPHY

CHAPTER 18
HEAT AND COLD

337

18-1 INTRODUCTION

Humans tolerate a limited range of thermal environments. At one extreme, there is exces-
sive cold and low temperatures; at the other, there is excessive heat and high temperature.
Only a narrow region in the middle is thermally comfortable. The farther thermal condi-
tions deviate from the region of comfort, the greater the likelihood of injury and the faster
injury will occur.

Humans, like other warm-blooded animals, have internal thermal regulation systems.
The rate at which metabolic heat is produced in the body must be balanced by the rate at
which heat is lost to the environment. If heat is lost too quickly, one becomes cold; if heat
is lost too slowly or is added to the body, one becomes hot. The body has limited means
for adjusting the rate at which heat is lost. The rate of cooling is increased by sweating
and more blood flowing near the skin. To prevent heat loss, peripheral blood flow is
reduced and shivering occurs.

Heat and cold injuries and illnesses are related to the ability of the body to transfer
heat to or from the environment or objects the body contacts. The thermal environment
can create heat-exchange problems for the entire body (heat stress or cold stress condi-
tions) or for local areas of the body. Thermal injuries and illnesses resulting from exces-
sive heat and high temperatures are more frequent than those associated with cold
conditions.

18-2 HEAT TRANSFER

Heat exchange between the body and the environment primarily involves convection, radi-
ation, and evaporation. Conduction is another method of heat transfer, but it is of little sig-
nificance in air environments. However, in an underwater environment, it is the dominant
method of heat transfer. Conduction is also important when the body contacts an object
of extreme temperature.

For whole-body heat exchange, metabolic heat, M, must be balanced with the envi-
ronment through convection, C, radiation, R, and evaporation, E. Heat exchange between
the body and the environment can be expressed in simplified form as

M ± C ± R - E = O. (18-1)

Some heat is gained or lost through storage in the body mass, as evidenced by increases
or decreases in body temperature. A precise heat balance equation also would include
expressions for change in body mass and the resultant heat gain or loss. Body mass

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

increases through intake of food and drink and decreases through excretion and urination.
A precise balance would include an expression for peripheral blood flow and an expres-
sion for evaporative loss through respiration. It also would recognize that the body is
seldom in a steady-state condition. A person’s activity and the resulting heat produced by
metabolism changes frequently. Changes in blood flow and sweating occur often. The heat
balance equation would have to be adjusted for different individuals. The effect of cloth-
ing, acting as insulation, would need to be included. Nevertheless, Equation 18-1 provides
the basis for understanding the heat transfer concept. It allows us to make quantitative esti-
mates of what occurs in a thermal environment. It allows one to compute with reasonable
accuracy whether an environment is likely to cause illness or injury.

Metabolism

The rate at which heat is produced in the body is determined by the activity being per-
formed. Cells in the body burn oxygen and nutrients in performing their functions, and
heat is produced in the chemical process of combustion. In general, the body is inefficient
at converting fuel energy to work. As a result, most metabolic energy is converted to heat.
A minimum amount of cellular activity is required just to maintain life. Cells produce more
heat with increased activity, and the total amount of heat produced by the body is deter-
mined by the activity of the body. During sleep, the body of an average person burns
approximately 70 to 75kcal/hr and converts it to heat, whereas during very heavy exer-
cise or work, 720kcal/hr or more of heat may be produced. Typical values of oxygen con-
sumption for various activities are listed in Table 18-1.

Convection

Convection is the transfer of heat by movement of air over the surface of a body. One
empirically derived equation for convective heat transfer between a human body and the
environment in warm-to-hot environments is

C = 1.0 V 0.6(Ta - Ts), (18-2)

where

C is convection heat transfer (kilocalories per hour),

V is air speed (meters per minute),

Ta is air temperature, dry bulb (degrees Celsius), and

Ts is skin surface temperature (degrees Celsius).

This is an approximation and, although this equation may not be accurate for all thermal
conditions, it helps us understand the convective component in Equation 18-1. Equation
18-2 assumes a surface area for the human body of 1.8m2, which is an average value, and
it needs to be corrected for actual body surface area and the effect of clothing when more
precise calculations are necessary.

From Equation 18-1, it should be noted that convection, C, can add or remove heat
from the body. The direction of heat transfer and the appropriate sign in Equation 18-1
can be established by noting the temperature difference between air and the body surface
(see Equation 18-2). If the skin temperature is higher than the surrounding air, heat will
be removed from the body. If the air temperature is higher then skin temperature, heat will
be added to the body, adding to the burden of metabolic heat that must be removed through
radiation or evaporation to maintain a constant body temperature.

338 CHAPTER 18 HEAT AND COLD

Air speed affects the rate of heat transfer by means of convection. Whether heat is
being added or removed, a fourfold increase in air speed will approximately double the
rate of heat transfer. Note that having a fan blow air over the body when the air temper-
ature is higher than skin temperature actually adds heat to the body by convection. As we
will see, increased air speed also can affect the rate of evaporative loss, which may produce
a net heat loss when air temperature is higher than skin temperature.

The temperature of the skin is not constant with time and is not uniform over the
entire body surface. Vasoconstriction and vasodilation influence cutaneous blood flow and
skin temperature. Air temperature, too, affects the skin temperature. Because Equation

18-2 HEAT TRANSFER 339

TABLE 18-1 Metabolic Costs (Oxygen Consumption) for
Selected Activities

Activity Cost (kcal/hr)

General
Light work Up to 200
Moderate work 200–350
Heavy work 350–500

Resting
Sleeping 70–75
Sitting quietly 80–100
Standing, relaxed 110

Walking, running
Walking on the level

3.2 km/hr 190
4.0 km/hr 230
4.8 km/hr 265
5.6 km/hr 300
6.4 km/hr 350

Running, 11.3 km/hr 810
Work

Desk work 115
Driving a car

Light traffic 80
Heavy traffic 190

Sheet metal work 200
Carpentry 230
Truck and automobile repair 250
Welding 180
Shoveling 410
Sweeping floors 235
Cleaning windows 225
Sawing wood by hand 480

Recreation
Volleyball 210
Tennis 425
Swimming 400–550
Dancing, moderately 150
Basketball 515

Adapted from Conzolazio, C. F., Johnson, R. E., and Pecora, L. J., Physiological
Measurements of Metabolic Functions in Man, McGraw-Hill, New York, 1963.

18-2 requires a single estimate of skin temperature, a value of 35°C is used for heat stress
conditions.

Radiation

The body exchanges heat with its surroundings through radiation. Thermal radiation is
highest for wavelengths in the infrared region. Radiation involves the geometric relation-
ship between the surfaces of two bodies. The surface of one body must be able to “see”
the other surface for radiant energy to be exchanged. For infrared radiation, air is essen-
tially transparent.

Radiative heat transfer is a function of the fourth power of the absolute temperature
of the surfaces involved. An approximation used for heat transfer from the human body
in warm-to-hot environments is

R = 11.3(Tw - Ts), (18-3)

where

R is radiation (kilocalories per hour),

Tw is mean radiant temperature of the solid surroundings (degrees Celsius), and

Ta is skin surface temperature (degrees Celsius).

Although Equation 18-3 is accurate in a limited range of thermal conditions, like Equation
18-2, it helps us to understand the radiative heat transfer component of Equation 18-1.

Like convection, radiation can add heat to the body or remove it. If the mean radiant
temperature of the surrounding surfaces (usually walls) is higher than the skin tempera-
ture, heat will be added. If the skin temperature is greater than the mean radiant temper-
ature of the surrounding surfaces, heat will be removed. By carefully noting the direction
of heat transfer in Equation 18-3, the appropriate sign for R can be inserted in Equation
18-1. In Equation 18-3, a single estimate of skin temperature is required. A value of 35°C
is commonly used for heat stress conditions.

Evaporation

Humans have the capability to sweat as a means for cooling the body. Sweat glands in the
skin secrete sweat, which is primarily water containing some dissolved salts. Sweat gland
activity is controlled by the hypothalamus in the brain. The level of physical activity and
other factors influence the number of sweat glands active at one time. Sweat increases as
the thermal regulation system in the body requires increased cooling to remove heat. As
the water evaporates from the skin, cooling results from the change of state from liquid
to vapor. There is considerable variation in sweat rates among individuals.

The maximum amount of cooling that can be achieved through sweating is a func-
tion of air speed and the ability of the surrounding air to accept additional moisture. An
estimate of maximum cooling capacity for warm-to-hot environments is

Emax = 2.0V 0.6(PWs - PWa), (18-4)

where

Emax is the maximum evaporative heat loss (kilocalories per hour),

V is the air speed (meters per minute),

PWs is the vapor pressure of water at skin temperature (millimeters of mercury), and

PWa is the vapor pressure of water at air temperature (millimeters of mercury).

340 CHAPTER 18 HEAT AND COLD

Equation 18-4 helps us understand evaporative heat loss, even if it may not be accu-
rate for all thermal conditions. In hot, humid conditions, the vapor pressures in air and at
the skin surface are nearly the same. Cooling through evaporation of sweat then is limited
by the environment. In hot, dry environments, the difference in vapor pressures is large
and evaporation is rapid. In hot, dry conditions where evaporation is rapid, the actual
cooling of the body may be limited by the maximum rate at which sweat is produced.

Vapor pressures can be determined through the use of a psychrometric chart. Dry-
bulb air temperature and wet-bulb air temperature or relative humidity must be known. A
psychrometric chart is provided in Figure 18-1.

Clothing and Insulation

Clothing slows down the rate of heat transfer between the body and the environment. In
most cases, clothing is used as insulation to slow the loss of heat from the body. Various
fabrics have different insulation value. Aluminized reflective clothing may help to reduce
radiant heat gain from intense radiant sources, such as a fire or open flame operation.
Fabrics that inhibit moisture loss may eliminate evaporation as a means of heat loss when
the air inside the fabric becomes saturated with moisture. Equipment, such as vortex
coolers and water-cooled underwear, may be required to remove heat from the “micro-
climate” inside some types of clothing assemblies.

Heavy or restrictive clothing may add to thermal problems by increasing the meta-
bolic work required to move the clothing. An activity that is considered light work may
become heavy work when special or heavy clothing is worn. Restrictive clothing may
make wearers less agile, and loose clothing is more likely to become caught in equipment

18-2 HEAT TRANSFER 341

Figure 18-1. Psychrometric chart.

and machines. Special clothing may be used to insulate a person from local heat transfer
problems, such as burns from hot objects and hot particles or frost injury from very cold
objects.

The insulation value of a clothing assembly is given in units called clo. Clo values
for clothing assemblies are determined by measuring the heat transfer from a heated
manikin in controlled laboratory conditions. Table 18-2 provides clo values for some cloth-
ing assemblies.

For cold environments, the amount of clothing required can be estimated from

(18-5)

where

Ireq is the clothing insulation required (clo),

Ts is the skin surface temperature (degrees Celsius),

Ta is the air temperature (degrees Celsius), and

M is the metabolic rate (kilocalories per hour).

Equation 18-5 assumes a body surface area, SA, of 1.8m2 as an average value.
Adjustments in the body surface area may be required for accuracy. Body surface area is
computed from the empirical equation of DuBois:

I
T T

M
req

s a=
-()13 3.

,

342 CHAPTER 18 HEAT AND COLD

TABLE 18-2 Insulation Value of Different Clothing Assemblies

Clothing Assembly Icl (clo)

Nude 0
Shorts 0.1
Typical tropical clothing assembly

Shorts, open-neck shirt with short sleeves, light socks, 0.3–0.4
and sandals

Light summer clothing
Long light-weight trousers, open-neck shirt with short 0.5

sleeves
Light working assembly

Athletic shorts, woolen socks, cotton work shirt 0.6
(open-neck), and work trousers, shirttail out

U.S. Army fatigues, men’s
Light-weight underwear, cotton shirt and trousers, 0.7

cushion sole socks, and combat boots
Typical business suit 1.0
Typical business suit plus cotton coat 1.5
Light outdoor sportswear

Cotton shirt, trousers, t-shirt, shorts, socks, shoes, and 0.9
single-ply poplin (cotton blend) jacket

Heavy traditional european business suit
Cotton underwear with long legs and sleeves, shirt, 1.5

woolen socks, shoes, suit including trousers, jacket,
and vest

Heavy wool pile assembly
Polar weather suit 3–4

From Fanger, P. O., Thermal Comfort, Danish Technical Press, Copenhagen, 1970.

SA = 71.84 ¥ 10-4(W0.425)(H0.725), (18-6)

where

SA is the body surface area (square meters),

W is the weight of the person (kilograms), and

H is the height of the person (centimeters).

Skin temperature for comfort in the cold is approximately 33°C. This value can be used
as an average skin temperature in Equation 18-5, although exposed skin would have a
lower temperature.

The available insulation is made up of the insulation value of the clothing assembly
plus a film of still air at the outer surface of the clothing,

Ia = Icl + If, (18-7)

where

Ia is the available insulation (clo),

Icl is the insulation value of a clothing assembly (clo), and

If is the insulation value of the film of still air at the clothing surface (clo).

The film of still air and its insulation value diminishes rapidly as air speed increases. Table
18-3 lists some typical insulation values for the film of air at different air speeds.

For a known environment and activity, the insulation that must be provided by a
clothing assembly can be determined by combining Equations 18-5 and 18-7 and solving
for Icl:

Icl = Ireq - If. (18-8)

18-3 HEAT

Hazards

The effects of high temperatures and hot environments on humans can be grouped into
two categories: heat illnesses and burns. Heat illnesses mainly are caused by excessive
exposures to hot environments. Burns result from contact with hot materials or surfaces
or from excessive irradiance of the skin by heat-producing wavelengths of radiant energy.

Heat Illnesses

Excessive exposure to hot environments can result in behavioral changes, an elevated core
temperature of the body (hyperthermia), failure of the temperature regulatory mechanism,

18-3 HEAT 343

TABLE 18-3 Approximate Insulation Value of Air Film at
Different Air Speeds

If (clo) Air Speed (km/hr)

0.7 Calm
0.5 1.8
0.3 6.0
0.1 16.1
Negligible 65.0

circulatory failure, depletion of water and body salts, and inflammation of sweat glands.
These and other symptoms characterize the heat illnesses described in the following text.

Heat Stroke or Sunstroke This illness is primarily a failure of the thermal regulatory
mechanism in the body and is manifested by the termination of sweating. The skin
becomes hot and dry, the body temperature rises, and mental confusion, loss of con-
sciousness, convulsions, or coma may result. Immediate and rapid cooling is required.
Delays in treatment can be fatal.

Sunstroke is heatstroke resulting from excessive exposure to the sun.

Heat Hyperpyrexia This illness is a milder form of heatstroke in which there is partial
rather than complete failure of sweating. Some sweating may continue to occur. Other
manifestations of heatstroke are also less severe.

Heat Syncope Standing individuals who are not acclimatized to hot environments may
faint because the redistribution of blood to peripheral tissue reduces the blood flow to the
brain. The condition is corrected by removal to a cooler location and having the victim lie
down.

Heat Exhaustion or Heat Prostration Excessive loss of water through sweating and
inadequate circulation may result in fatigue, nausea, headache, or giddiness. This illness
is characterized by cold, clammy skin. Urine is concentrated and low in volume. The
primary cause is inadequate water intake during exertion in hot environments. Victims can
be treated by removing them to a cooler location, having them rest, and replacing body
fluids.

Heat Cramps This illness is characterized by painful muscle cramps during or after
exertion in hot environments. The cramps are caused by excessive loss of body salts during
sweating. Treatment involves replacing depleted body salts. Commercial fluids, sometimes
called sports drinks, containing chemicals lost through sweating are useful.

Heat Rash This disorder, often called prickly heat, is characterized by small, blister-
like eruptions on the skin that have a prickly sensation during heat exposure. Sweat glands
become plugged, sweat is retained, and inflammation results. The skin must be kept dry
and heat exposure avoided during treatment.

Heat Fatigue Some individuals, particularly those who are not acclimatized, may
exhibit reduced performance of sensorimotor, mental, and vigilance tasks when exposed
to heat. Other behavioral changes (reduced work effort, reducing clothing, or seeking
cooler conditions) also may result as discomfort and physiological strain from hot envi-
ronments are noted. In many cases, acclimatization and training may reduce behavioral
effects to some extent.

Indices of Heat Stress

The idea of thermal comfort is based on subjective evaluations of thermal environments
by room occupants. Individuals rate conditions as cold, cool, neutral, warm, or hot. An
early thermal comfort scale was the Effective Temperature Scale. More recently, comfort
information is based on Operative Temperature. The comfort zone for a given set of humid-
ity, air speed, metabolic rate, and clothing insulation conditions is the range of operative

344 CHAPTER 18 HEAT AND COLD

temperatures that provide acceptable thermal environmental conditions or is the combi-
nation of air temperature and mean radiant temperature that people find thermally accept-
able. ASHRAE publishes procedures for calculating operative temperature.1

Heat stress is concerned with hot environments outside the comfort zone, primarily
those that result in physiological (blood flow, internal body temperature, sweating)
changes. These changes are indicators of heat strain, a term referring to the physiological
changes brought on by heat stress conditions of the physical environment.

A number of heat stress indices have been developed to predict whether exposures
to hot environments will result in excessive heat strain. One index is the heat stress index
(HSI). Another is the wet-bulb globe temperature index (WBGT). The HSI is probably a
more accurate predictor of heat strain. However, instrumentation and calculations required
for a WBGT assessment are much simpler. Because of its simplicity for field use, the
WBGT is used more often. Both the HSI and WBGT decision tables apply to 8-hr
exposures.

For weather purposes, the National Weather Service established the Heat Index (HI).
It takes into account both heat and humidity to give an indication of how hot it feels to
people when the air temperature is more than 57 degrees. The HI is computed from the
following:

HI = -42.379 + 2.04901523 ¥ Ta + 10.14333127 ¥ RH - 0.22475541 ¥ Ta ¥ RH
- 0.00683783 ¥ T a

2 - 0.05481717 ¥ RH2 + 0.00122874 ¥ T a
2 ¥ RH

+ 0.00085282 ¥ Ta ¥ RH2 - 0.00000199 ¥ (Ta ¥ RH)2, (18-9)

where Ta is the air temperature (degrees Farenheit) and RH is the relative humidity
(percent).

Heat Stress Index The HSI compares the amount of sweat that must be evaporated to
balance the heat loss equation (Equation 18-1) for a given set of environmental conditions
with the maximum amount of sweat that can actually be evaporated for those conditions:

(18-10)

where

HSI is a dimensionless index number,

Ereq is the evaporative heat loss required (kilocalories per hour), and

Emax is the maximum evaporative heat loss (kilocalories per hour).

Ereq can be computed by combining Equation 18-1 with Equations 18-2 and 18-3; Emax is
computed from Equation 18-4. In Equations 18-2 and 18-3, the skin surface temperature
can be assumed to be 35°C.

The implications for various values of HSI are provided in Table 18-4. The decision
of whether an environment is safe or whether corrective actions are needed can be based
on an assessment of the environment in question using HSI and Table 18-4. Environmen-
tal conditions that result in values for HSI greater than those explained in Table 18-4 may
exist, and they indicate that conditions are excessive for everyone. Values less than those
in Table 18-4 indicate cold conditions to which HSI does not apply.

Wet-Bulb Globe Temperature Index The WBGT index was developed as a simple-
to-use method for determining if military troops were likely to suffer from heat illnesses
in hot environments. Only two or three measurements are needed: wet-bulb (static) tem-

HSI E
E

= ¥req
100

max
,

18-3 HEAT 345

perature (WB), dry-bulb temperature (DB), and globe temperature (GT). WBGT values
are computed from one of two equations, depending on the presence of a solar load:

WBGT = 0.7WB + 0.2GT + 0.1DB (with a solar load) (18-11)

and

WBGT = 0.7WB + 0.3GT (with no solar load). (18-12)

If a person is exposed to a sequence of differing thermal environments during an 8-hour
period, an average WBGT value can be computed from

(18-13)

Permissible heat exposure threshold limit values (TLVs) have been established by the
American Conference of Governmental Industrial Hygienists (ACGIH)2 and are presented
in Table 18-5. Refer to the recommendations for additional details. Knowledge of the meta-
bolic activity (see Table 18-1) and the WBGT allows a person to decide from the TLVs if
adjustments in work are needed. The TLVs assume a person is wearing light summer cloth-
ing (long-sleeved shirt and pants with reasonable air flow), has adequate water and salt
intake, and has a deep-body temperature at or below 38°C. The thermal conditions in the
rest area are assumed to be roughly the same as the work area.

If a worker is wearing clothing that is heavier than a light summer assembly, the
computed WBGT is adjusted upward depending on the clothing assembly. For woven cloth
overalls, 3.5° are added to WBGT and 5° are added for double-cloth overalls. The use of
Table 18-5 and these adjustments are not applicable to encapsulating suites or garments
that are impermeable or highly resistant to water vapor or air movement through the fabric.

Full acclimatization results when someone has experience continued physical activ-
ity under heat-stress conditions similar to those anticipated for a task. Typically, full
acclimatization requires up to 3 weeks of exposure. Table 18-5 differentiates between
acclimatized and unacclimatized workers.

WBGT
WBGT WBGT WBGT

avg
n n

n

=
¥() + ¥() + + ¥()

+ + +
1 1 2 2

1 2

t t t

t t t

. . .
. . . .

346 CHAPTER 18 HEAT AND COLD

TABLE 18-4 Heat Stress Index Implicationsa

HSI Implications of 8-hr Exposures

-20 Mild cold strain.
-10
0 No thermal strain.
+10 Mild to moderate heat strain. Small decrements in motor, mental, and vigilance tasks.
20 Little effect for performance of heavy physical work.
30
40 Severe heat strain. A threat to health unless workers are physically fit. Unacclimatized
50 workers need a break-in period. Medical selection of workers desirable to screen out
60 those with existing physiological impairments.
70 Very severe heat strain. Only a small percentage of the population can be expected to
80 qualify for this work. Special protective measures needed to prevent heat illnesses from
90 occurring.
100 The maximum strain tolerated daily by fit, acclimatized young men.

a Adapted from Belding, H. S., and Hatch, T. F., “Index for Evaluating Heat Stress in Terms of Resulting Physiological Strains,”
J. Amer. Soc. Heating and Ventilating Eng., 27:129ff (1950).

Burns

The body is capable of removing heat from the skin or other body tissue at a rate that is
mainly related to blood flow through the tissue. If heat is added to local tissue through
contact with a hot object (conduction), from exposure to sources of high radiant energy
(radiation), or from exposure to hot air (convection) at a rate that is faster than the removal
rate, the tissue must store the energy. The tissue temperature will rise, resulting in dis-
comfort, pain, or tissue damage. If the heat transfer rate is high, the elevation of local skin
temperature can occur in seconds or less.

Human skin has a reflectance ranging from 5% up to 70% for wavelengths in the
region from 0.2-2.0 ¥ 10-6 m. This reflectance depends to some extent on skin color. Above
and below these wavelengths, the skin acts essentially as a black body and absorbs all
radiant energy. Radiation in the microwave and infrared range causes heating of tissue.

Burn Classifications Burn classifications describe the depth of tissue that has been
damaged. The outer layer of the skin is called the epidermis and the inner layer, contain-
ing hair follicles and sweat glands, is called the dermis. Below the skin, in the subcuta-
neous region, is a network of blood vessels serving the skin.

In the past, burns have been classified as first, second, or third degree, based mainly
on visual characteristics of the wound. More recently, burns are classified as partial-
thickness or full-thickness burns. These two classifications schemes are detailed in Table
18-6.

Other classifications of burns account for the portion of the body surface area
injured, the part of the body injured, age of the injured person, and other factors. Beside
thermal burns, other kinds of burns can occur. Electricity flowing over or through the body
causes a variety of injuries, including thermal damage. Contact with chemicals may
produce damage to the skin and other tissues that are classified as chemical burns. Elec-
trical and chemical injuries are discussed elsewhere. Contact with very cold, cryogenic
liquids also can cause tissue damage similar to that resulting from high temperatures.

Heat and Temperature The normal internal temperature of the body is approximately
37.5°C, whereas the skin temperature is approximately 35°C. Elevation of tissue temper-
atures will result in damage or destruction, depending on the length of time the tissue
remains at an elevated temperature. When the total heat transfer is such that the core tem-
perature of the body is elevated for a sufficient length of time, death can result, even though

18-3 HEAT 347

TABLE 18-5 Screening Criteria for Heat Stress Exposuresa,b (°C, WBGT)

Acclimatized Unacclimatized

Work Demands Light Moderate Heavy Very Heavy Light Moderate Heavy Very Heavy

100% work 29.5 27.5 26 27.5 25 22.5
75% work, 30.5 28.5 27.5 29 26.5 24.5

25% rest
50% work, 31.5 29.5 28.5 27.5 30 28 26.5 25

50% rest
25% work, 32.5 31 30 29.5 31 29 28 26.5

75% rest

a From Threshold Limit Values for Chemical Substances and Physical Agents & Biological Exposure Indices, American Conference of
Governmental Industrial Hygienists, Cincinnati, OH, 2004.
b Refer to the publication for additional details related to implementation.

the surface temperature does not produce pain. An example is immersion in a bath for an
extended period at a temperature of 43°C. People have died of such an exposure in hot
tubs. However, local tissue damage will occur when the skin surface temperature is 44°C
or more. Pain occurs when the temperature reaches 45°C, and a skin temperature of 46°C
is reported to be intolerably painful. The relationship between skin surface temperature
and exposure time that will cause burns is shown in Figure 18-2. Figure 18-3 presents the
relationship between irradiance of the skin and exposure time in terms of pain.

Controls

Heat stress and thermal injuries can be reduced or eliminated by controlling the source,
modifying the environment, adjusting the work or activity, providing protective equip-
ment, and meeting physiological and medical needs of workers.

348 CHAPTER 18 HEAT AND COLD

TABLE 18-6 Burn Depth Classifications

Degree of Wound
Burn Thickness Characteristics

First Superficial Erythema (reddening), pain; partial healing occurs in 5–10 days
Second Deep Blisters, pain; partial healing occurs in 2 weeks to 1 month
Third Full Skin destroyed, subcutaneous and possibly deeper tissue destroyed,

lack of pain; extended period of healing

Figure 18-2. Relationships between skin surface temperature and time of exposure required for
burns. (Used with permission from Artz, C. P., Moncrief, J. A., and Pruitt, B. A., Burns, W. B. Saun-
ders Co., Philadelphia, PA, 1979.)

Controlling the Source Keeping heat sources and hot surfaces away from occupied
areas will reduce the chance of heat buildup or contact. For example, placing an oven in
a separate area can reduce the heat added to a work area. Insulation applied to a hot surface
or object will prevent air from becoming hot and people from coming into contact with
the hot surfaces. Not only is the hazard reduced, but in many cases, insulation conserves
energy.

In some operations, materials and processes have temperatures that are higher than
necessary. Reducing temperatures may reduce or eliminate thermal hazards.

Modifying the Environment The physical parameters involved in heat stress are air
temperature, air velocity, mean radiant temperature, and vapor pressure. When these
parameters cannot be modified by adjustments at the source, ventilation may reduce heat
stress. Ventilation, the process of supplying air from some location other than the stress-
ful environment, may be limited as a solution by the heat capacity and temperature of the
ventilation air. An assessment of the supply air and thermal conditions must be made to
estimate the effectiveness of ventilation. When ventilation is not effective, a final control
is cooling of air with air conditioning equipment.

For environments with intense radiant sources, shielding may reduce the radiation
reaching a person, because radiant energy travels in a straight line and air is not heated
by it directly. In other cases, the distance between a person and the radiant source can be
lengthened to reduce radiation levels, because radiation intensity diminishes with the
square of the distance.

Barrier guards will prevent people from coming into contact with hot surfaces or
becoming close to operations where hot material is found.

18-3 HEAT 349

Figure 18-3. Relationship between irradiance and time of exposure for strong pain. (From Webb,
P., Bioastronautics Data Book, NASA SP3006, National Aeronautics and Space Administration,
Washington, DC, 1964.)

Adjusting Activities People can modify activities to reduce heat stress. Metabolic heat
generation can be reduced by making work easier and by providing power tools and equip-
ment to reduce the work effort required.

Another way to adjust the work is to limit the time of exposure to hot environments
and to provide adequate periods of rest, both of which reduce the heat buildup in the body.
The TLVs in Table 18-5 recommend this approach. Workers may be rotated through dif-
ferent jobs so that only a portion of their work is in stressful environments. That way pro-
ductivity is not lost.

Providing Protective Equipment For hot environments, water-cooled clothing
(helmets, underwear, and full uniforms) can be used. Air-cooled clothing, which relies on
air lines and vortex devices for cooling, is usually less expensive and may provide suffi-
cient cooling capacity in some environments. Pressurized air suitable for cooling is not
necessarily safe for breathing.

In environments with intense radiation, reflective clothing may be helpful, and pro-
tective eye wear that reflects or filters harmful wavelengths may be needed. A wide variety
of aluminized fabrics are available. Two types of reflective suits used for fires are called
proximity suits and entry suits. Use of proximity suits is limited to approaching the heat
source. Entry suits have an insulation layer inside to prevent contact burns and to reduce
the rate of heat buildup. Without internal cooling, most full garments would create exces-
sive conditions inside the suit in a short time.

Protective clothes may solve some heat problems and may add to others. In select-
ing protective clothing, one should remember that protective clothing does not remove the
hazard; its effectiveness depends on the wearer’s cooperation for effectiveness and may
increase the metabolic rate for the activity. The metabolic work required to do physical
work while wearing heavy clothing can be significantly higher than for the same activity
without the clothing. Heat and moisture buildup inside a garment can create a hazardous
local thermal environment that is not present outside the garment.

Insulated materials can be used to prevent burns that result from contact with hot
objects or splashes of hot material or from heat transfer by conduction. Gloves, pads, and
other kinds of insulated clothing items are available in fabrics with a variety of thermal
characteristics.

Physiological and Medical Controls Heat strain can be reduced to some extent by
ensuring that people replace lost body salts and water. Medical examinations may help
identify those who are greater risks for heat stress because of age, physical condition, or
existing health problems. High-risk people can be kept out of heat-stress environments. A
program of acclimatization can also be used to improve to some degree the capacity of
individuals to perform in hot environments. In extreme environments, continuous medical
monitoring may be required to ensure that deep body temperatures do not exceed a limit
of 38°C (as recommended by ACGIH and others) and that other physiological responses
(heart rate, sweat rate) are not excessive.

18-4 COLD

The body has a very limited capacity to adjust for cold environmental conditions. Adjust-
ments in blood circulation may conserve body heat, and shivering slightly increases meta-
bolic heat production.

350 CHAPTER 18 HEAT AND COLD

Hazards

Cold can produce local tissue damage and can reduce the core temperature of the body
(hypothermia). Cold-related illnesses and diseases are described in the following text.

Trenchfoot When a person is exposed for several days to temperatures sensed as cold
(but well above freezing), when the skin is moist, and when there is inactivity, trenchfoot
is likely to occur. The prolonged exposure causes vasoconstriction in the feet and legs,
which initially produces a pale appearance and numbness. After the initial paleness,
swelling and pain occur. The numbness may continue for several weeks after the feet are
warmed.

Chilblains An itching and painful reddening of the skin is caused by congestion of the
capillaries when tissues are exposed to the cold. Symptoms are particularly found in
exposed areas, such as the fingers, ears, or toes.

Cold Urticaria (Hives) In some people, coldness in tissue causes histamine to be
released in the tissue, producing itchy, red blotches in the skin. In some cases, the expo-
sure results in swelling of tissue and other histamine reactions (vomiting, rapid heart rate,
swelling of breathing passages).

Frostbite When the temperature of tissue reaches or goes below the freezing point,
frostbite results and tissue is damaged. The degree of damage depends on the depth of
tissue frozen. Mild damage may result if only superficial layers are frozen. Skin is usually
white or grayish yellow in appearance. Pain may be present, but often a victim is unaware
of the frostbite.

Hypothermia A general lowering of the body temperature results in a variety of symp-
toms. As the core temperature is lowered from a normal temperature of approximately
37.5°C, shivering appears initially. Numbness, disorientation and confusion, amnesia, and
impairment of judgment occur as core temperatures are lowered. When temperatures reach
26° to 30°C, unconsciousness, cardiac arrhythmia, muscular rigidity, ventricular fibrilla-
tion, respiratory arrest, and death are likely to occur. However, people have survived when
the body temperature has reached lower values.

Indices of Cold Stress

There are few indices of cold stress. Some time ago, the National Safety Council pub-
lished recommended exposure limits for cold environments (see Table 18-7). Earlier in
this chapter, the effect of wind speed on the rate of convective cooling was noted. In cold
environments, heat loss by convection is the most significant means of cooling. The effect
of wind action on cooling has resulted in an indicator of cold stress called windchill,
recently updated to Wind Chill Temperature Index. OSHA3 uses a conceptual equation to
help visualize danger from cold exposure called the Cold Stress Equation. The concept is:
low temperature + wind speed + wetness = injuries and illnesses. The concept groups com-
binations of air temperature or water temperature (from wet or damp clothing) and wind
speed into zones of danger: little danger, danger, and extreme danger. The combinations
appear in Table 18-8.

18-4 COLD 351

Windchill

This index was derived from measurements of the rate of cooling of a container of water.
The cooling power of wind at some temperature is compared with the equivalent cooling
power of relatively still air at another temperature. The mathematical equation developed
from the study (its validity has been questioned) is

windchill = [(100V)1/2 - V + 10.45] ¥ (33 - Ta), (18-14)

where

windchill is that part of the total cooling that is primarily the result of the wind action
in cold environments (kilocalories per square meter per hour),

V is the wind speed (meters per second),

10.45 is the arbitrary constant,

33 is the skin temperature (degrees Celsius), and

Ta = air temperature (degrees Celsius).

352 CHAPTER 18 HEAT AND COLD

TABLE 18-7 Exposure Limits for Cold Temperaturesa

Temperature
Range (°C) Minimum Daily Exposure

-1 to -18 No exposure time limit if the person is properly clothed.
-18 to -35 Total cold-room work time: 4 hr; alternate 1 hr in and 1 hr out of the chamber.
-35 to -57 Two periods of 30 min each, at least 4 hr apart. Total cold-room work time allowed: 1 hr

(Note: Some difference exists among individuals. One report recommends 15-min
periods not more than four periods per work shift; another limits periods to 1 hr out
of every 4, with a low chill factor, i.e., no wind; a third says that continuous
operation for 3 hr at -54°C has been experienced without ill effect.)

-57 to -73 Maximum permissible cold-room work time: 5 min over an 8-hr working day. For these
extreme temperatures, the wearing of a completely enclosed headgear, equipped with
a breathing tube running under the clothing and down the leg to preheat the air, is
recommended.

a Adapted from Alpaugh, E. L., Fundamentals of Industrial Hygiene, National Safety Council, Chicago, IL, 1971.

TABLE 18-8 OSHA Cold Stress Equation Zones (approximate)

Temperature,
Wind Speed (mph)

°F (°C) 0–10 10–20 20–30 30–40

30 (-1.1) LD LD LD LD
20 (-6.2) LD LD LD LD
10 (-12.2) LD LD D D
0 (-17.8) LD D D D
-10 (-23.3) LD D D D
-20 (-28.9) D D D ED
-30 (-34.4) D D ED ED
-40 (-40) D ED ED ED
-50 (-45.6) D ED ED ED

LD = little danger (freezing to exposed flesh within 1 hr); D = danger (freezing to
exposed flesh within 1 minute); ED = extreme danger (freezing to exposed flesh within
30 seconds).

A windchill chart showing equivalent temperatures for different wind speeds is provided
in Figure 18-4. Calm means that the wind velocity is very low, but not zero.

In 2001, the National Weather Service published a new Wind Chill Temperature or
Wind Chill Temperature (WCT) Index equation that is now used as a better estimate for
warning people about the danger of cold air temperatures combined with wind. The new
formula, based on exposure of the human face, is

NWS Wind Chill Temperature Index = 13.12 + (0.6215 ¥ Ta) - (11.37 ¥ V10
0.16)

+ (0.3965 ¥ Ta ¥ V10
0.16), (18-15)

where

WCT is degrees Celsius,

Ta is the air temperature (degrees Celsius), and

V10 is the wind speed at 10 meters (standard anemometer height), in kilometers per
hour).

Compared with windchill temperatures, the WCT Index results in a slightly higher tem-
perature for most wind speeds and is a more reliable indicator of potential danger.

Controls

Controls for preventing injury from cold environments include changes to the environ-
ment, adjustments in activities, and protective clothing.

Modify the Environment For environments that can be controlled, it may be feasible
to warm the air temperature or provide radiant heat sources. In some situations, reductions
in wind speed may be possible by providing windscreens or enclosures.

Adjust Activities The easiest way to protect someone from the cold is to minimize the
duration of exposure. Frequent breaks to warm up may be needed and rests should be in
warm environments.

18-4 COLD 353

Figure 18-4. Windchill chart.

Provide Protective Clothing Adequate amounts of clothing can provide the insula-
tion necessary to retain body heat (previously discussed in Section 18-2). The outer layer
of clothing should provide a windscreen, but also allow moisture to escape. Sweating
because of too much insulation or condensation of sweat in clothing should be avoided.
Inner fabrics should absorb moisture so that the skin is not wet. Attention should be given
to protection of body extremities (hands, head, and feet). Because the hands have a rela-
tively large surface area and a large portion of the blood flow through the body goes to
the head, both can have a high rate of heat loss. If practical problems of power supply,
connections, and controls can be resolved, electrically heated clothing can be used.

When contacting, handling, or using solids and liquids at subfreezing temperatures,
protective clothing should be worn to prevent freezing of local tissue or freezing of moist
skin to frozen objects. Fabrics, clothing, and protective equipment should be selected to
provide protection appropriate to the hazards involved.

18-5 MEASUREMENT

Before the degree of hazard for a thermal environment can be determined, measurements
of conditions must be made. A variety of instruments are needed to assess the thermal
environment.

Air Temperature

The simplest device for measuring air temperature (dry bulb) is a thermometer. Battery-
powered, portable instruments with analog or digital readouts can also be used. Sensors
are often thermocouple or thermistor devices.

Humidity

Relative humidity is difficult to measure directly. Although accurate humidity instruments
are available, humidity levels often are determined through the use of dry-bulb and wet-
bulb temperature readings and a psychrometric chart.

Wet-bulb temperatures are determined by placing a clean, wetted sock over the bulb
of a thermometer and rapidly moving the bulb through the air (or blowing air over the
bulb) to provide cooling by evaporation of the moisture from the sock. The temperature
reading will be lower than a dry-bulb reading. Special kits are available for holding two
thermometers (one wet-bulb and one dry-bulb) on a sling and whirling them around. This
is a sling psychrometer. Other devices are stationary and air motion is provided by a fan
that blows air over the wetted bulb. When making wet-bulb readings for WBGT, however,
the wet-bulb thermometer must be held stationary.

Mean Radiant Temperature

The mean radiant temperature of surrounding surfaces can be determined by measuring
the temperature and area of each surface and averaging them. This is a rather cumbersome
and often impractical approach. An alternative is to use a black globe thermometer. The
temperature inside a 15-cm (6-in) diameter hollow copper sphere, painted matte black on
the outside, provides a good estimate of the mean radiant temperature. After a 25- to
30-min period in which the globe has been at a fixed location in an environment, a steady-
state condition is reached inside the globe. The rate at which radiant energy is absorbed

354 CHAPTER 18 HEAT AND COLD

is balanced by convective heat loss from the sphere. The temperature inside the sphere
can be measured by the sensor of any dry-bulb instrument located at the approximate
center of the sphere.

Air Speed

Many different types of anemometers are available for measuring air speed. Desirable fea-
tures for assessing thermal conditions are portability, durability, and ruggedness. Also
important are having a nondirectional sensor, sensitivity at low speeds, and fast response
time. Instruments with a heated sensing device (heated thermocouple, heated thermistor,
hot wire) provide these features.

Body Temperature

For most hot and cold environments there is no need to monitor the body temperature. In
extremely hot or cold environments and where people are confined or isolated from assis-
tance, core temperature monitoring may be necessary to ensure that upper or lower limits
are not exceeded and that personnel are removed from stressful conditions before severe
physiological damage occurs. Activities may be restricted by direct leads between the
person and the instrument, a difficulty that can be solved through the use of a telemetry
system.

Another problem is tolerance of core temperature sensors by the wearer. Because
oral temperature is not very accurate and reliable when measurement of core temperature
is critical, rectal probes often are used. The least objectionable sensor is a tympanic sensor,
which uses a thermistor bead or small thermocouple that is placed in the ear canal against
or very near the eardrum and is held in place by a custom-molded ear plug. Tympanic
temperature closely follows core temperature. Digital thermomemters also can add con-
venience for temperature readings.

EXERCISES

1. Estimate how long a person can be exposed to each of the following conditions
before burns will result or strong pain occurs:

(a) direct skin contact with a surface at 60°C

(b) thermal radiation of 300kcal/m2/min on the skin

2. With air movement at 1.46km/hr and a relative humidity of 50%, what combination
of dry-bulb and wet-bulb temperatures will be comfortable for most people?

3. Compute the heat stress index for the following conditions and determine if any pre-
cautions are warranted:

(a) M = 350kcal/hr, V = 14km/hr, Ta = 31°C, Tw = Ta, relative humidity at the skin
= 100%, and relative humidity of the air = 80%.

(b) M = 200kcal/hr, V = 5km/hr, Ta = 21°C, Tw = Ta, relative humidity at the skin
= 70%, and relative humidity of the air = 40%.

4. Compute the WBGT index for the following and recommend any controls that might
be appropriate:

(a) WB = 23°C, GT = 35°C, DB = 31°C, continuous heavy workload, solar load.

(b) WB = 15°C, GT = 40°C, continuous light workload, no solar load.

EXERCISES 355

5. Compute the time weighted average WBGT if a worker doing continuous light work
is subjected to the following conditions as a sequence during an 8-hr workday:

Condition 1: WBGT = 35°C, duration = 100min

Condition 2: WBGT = 24°C, duration = 20min

Condition 3: WBGT = 30°C, duration = 60min

Condition 4: WBGT = 40°C, duration = 40min

6. Compute the windchill cooling rate for the following conditions and find an equiv-
alent temperature for calm air (1km/hr). What danger exists, if any, for each windy
condition?

(a) V = 25km/hr, Ta = 0°C

(b) V = 10km/hr, Ta = -10°C

7. An employee is required to work in the cold. Determine the insulation required and
estimate the insulation that must be provided by the clothing assembly for each set
of conditions.

(a) Hard work, Ta = -15°C, calm air

(b) Moderate workload, Ta = -25°C, V = 6km/hr

8. For the conditions in Exercise 7, estimate the adjustment in insulation required if
the employee had the following height and weight:

(a) height = 152cm, weight = 39kg

(b) height = 191cm, weight = 115kg

9. Power line workers experience the following conditions while repairing electrical
distribution lines following a storm: -10°F air temperature, 18 mph winds. Deter-
mine the degree of danger for these conditions.

10. For the conditions in Exercise 9, what is the WCT Index?

REVIEW QUESTIONS

1. Describe the fundamentals of heat exchange between the human body and the envi-
ronment for

(a) convection

(b) conduction

(c) radiation

(d) evaporation

2. Identify the physical parameters involved in heat transfer from the human body.

3. What mechanisms can the body use for increasing heat loss? Discuss the limitations
of each.

4. Discuss the advantages and disadvantages of clothing in terms of the impacts on
thermal balance.

5. What effect does air motion have on heat exchange? How effective is air as an
insulator?

6. Under what conditions will turning on a fan add to the heat of metabolism?

7. What is mean radiant temperature?

356 CHAPTER 18 HEAT AND COLD

1 ANSI/ASHRAE Standard 55, Thermal Environ-
mental Conditions for Human Occupancy, Ameri-
can Society of Heating, Refrigerating and Air-
Conditioning Engineers, Inc., Atlanta, GA, 2004; and
ASHRAE Handbook—Fundamentals, Chapter 8,
American Society of Heating, Refrigerating and Air-
Conditioning Engineers, Inc., Atlanta, GA, updated
periodically.

2 Threshold Limit Values for Chemical Substances
and Physical Agents & Biological Exposure Indices,
American Conference of Governmental Industrial
Hygienists, Cincinnati, OH, updated annually.

3 OSHA 3156, The Cold Stress Equation, U.S.
Department of Labor, Occupational Safety and
Health Administration, 1998.

NOTES 357

8. What injuries and illnesses can result from exposure to heat? Describe their
symptoms.

9. What instrumentation is required for determining the heat stress index and the
WBGT index? How are they different?

10. Describe the classifications schemes for burns and typical characteristics for each
class.

11. What controls can be used to eliminate or reduce hazards from heat?

12. What is the maximum deep body temperature that should not be exceeded when
working in hot environments?

13. What injuries and illnesses can result from exposure to cold? Describe their
symptoms.

14. What is windchill? How is it different from Wind Chill Temperature Index?

15. What controls can be used to minimize or eliminate hazards from cold?

16. What instrumentation is required to measure

(a) dry-bulb air temperature?

(b) wet-bulb air temperature?

(c) mean radiant temperature?

(d) air speed?

(e) body temperature?

17. Define

(a) hyperthermia

(b) hypothermia

18. What are the symptoms of the following disorders?

(a) heat stroke

(b) heat exhaustion

(c) heat syncope

(d) heat cramps

(e) heat rash

(f) trenchfoot

(g) chilblains

(h) cold urticaria

(i) frostbite

NOTES

Artz, C. P., Moncrief, J. A., and Pruitt, B. A.,
Burns, W. B. Saunders Company, Philadelphia, PA,
1979.

ASHRAE Handbook of Fundamentals, American Society of
Heating, Refrigeration and Air Conditioning Engineers,
New York, current edition.

ANSI/ASHRAE Standard 55-2004. Thermal Environmental
Conditions for Human Occupancy, American Society of
Heating, Refrigeration and Air Conditioning Engineers,
Atlanta, GA, 2004.

Belding, H. S., and Hatch, T. F., “Index for Evaluating
Heat Stress in Terms of Resulting Physiological Strains,”
J. Amer. Soc. Heating and Ventilating Eng., 27:129ff
(1955).

Burton, A. C., and Edholm, O. B., Man in a Cold Envi-
ronment, Arnold, London, 1955.

Fanger, P. O., Thermal Comfort, Danish Technical Press,
Copenhagen, 1970.

Hardy, J. D., ed., Temperature, Its Measurement and Control
in Science and Industry, vol. 3, Reinhold, New York, 1963.

Hardy, J. D., Gagge, A. P., and Stolwijk, J. A. J.,
Physiological and Behavioral Temperature Regulation,
Charles C. Thomas, Springfield, IL, 1970.

Parsons, Ken, Human Thermal Environments: The Effect
of Hot, Moderate and Cold Environments on Human
Health, Comfort and Performance, CRC Press, Boca
Raton, FL, 2003.

Protecting Workers in Cold Environments, Fact Sheet No.
OSHA 98–55, U.S. Department of Labor, Occupational
Safety and Health Administration, December, 1998.

The Industrial Environment-Its Evaluation & Control,
National Institute for Occupational Safety and Health,
Cincinnati, OH, 1973.

Webb, P., ed., Bioastronautics Data Book, NASA SP-3006,
National Aeronautics and Space Administration, Wash-
ington, DC, 1964.

358 CHAPTER 18 HEAT AND COLD

BIBLIOGRAPHY

CHAPTER 19
PRESSURE

359

19-1 INTRODUCTION

We live in an environment in which the air in the atmosphere creates pressure around us.
We experience changes in pressure when we fly in airplanes or climb mountains. Some
people experience changes in pressure when they scuba dive or work in tunnels or cais-
sons. The human body can function within a particular range of pressures, and it is limited
in the rate of change it can tolerate. In explosions, there are rapid changes in pressure that
can injure people and destroy buildings and other property. There are many products and
processes involving elevated pressures where sudden or uncontrolled releases, or both, can
cause injury and damage.

19-2 LOW-PRESSURE ENVIRONMENTS

Physics

Low-pressure environments are those that have a pressure less than sea level. (At sea level,
standard atmospheric pressure is 760mmHg or approximately 14.7 lb/in2). The air around
us is composed of oxygen, nitrogen, and small amounts of other gases. Our environment
contains approximately 21% oxygen. As we go up in altitude from sea level, the pressure
around us decreases (see Table 19.1). However, the gas mixture stays the same. Dalton’s
law of partial pressure states that the partial pressure, P, of any gas in a mixture (x), is
equal to the total pressure, Ptot, times the percent of the gas in the mixture:

Px = Ptot ¥ %gasx. (19-1)

For example at sea level, the partial pressure of oxygen PO2 is

PO2 = 760 ¥ 21% = 160mmHg.

At altitudes above sea level, the total pressure is lower than that at sea level. The partial
pressure of oxygen is also lower. Table 19-1 lists the pressure at altitudes and depths
underwater.

Physiology

The partial pressure of oxygen affects the ability of the blood to transport oxygen through-
out the body. The red cells in the blood perform the transport function. They contain hemo-
globin, which forms a loose bond with oxygen. When we inhale, the red cells pick up
oxygen from the lungs and release it to cells in the body as the blood circulates. During

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

circulation, the hemoglobin also picks up carbon dioxide, a waste product of cellular
metabolism, from the cells. The red cells return to the lungs, release carbon dioxide, and
bond with oxygen once again. The carbon dioxide is exhaled.

The percent of the red cells actively bonding with and transporting oxygen is nor-
mally approximately 97% at sea level. However with increasing altitude, there is a reduc-
tion in the portion of red cells that are effectively transporting oxygen. This is the oxygen
dissociation curve shown in Figure 19-1.

The body has some ability to improve oxygen transport at increased altitude by
increasing breathing rate and heart rate. These forms of compensation are limited. The
body also will produce higher concentrations of red cells in the blood, but this adjustment
takes nearly 1 month to occur fully. People who live at high altitudes have a higher density
of red cells in the blood than those who live at sea level. Athletes who must perform at
high altitude often will train in such an environment for some time to allow the red cell
adjustment to occur.

Hazards

Hypoxia is a lack of metabolic oxygen. A reduction in oxygen transport affects cell metab-
olism. One can express the oxygen deficiency in terms of altitude, saturation of red cells,
or partial pressure. The effects are a result of the degree of hypoxia.

One of the first effects exhibited is loss of night vision. There are two kinds of recep-
tor cells in the retina of the eye. One type (cones) senses color; the other type (rods) senses
black and white. Rods are most sensitive at low light levels. As one goes up in altitude,
the ability to see in low light levels is reduced. This effect begins to appear at approxi-
mately 6,000ft.

As one progresses to higher altitudes, other effects are impaired memory, judgment
and coordination, drowsiness, euphoria, syncope (unconsciousness), and death.

As one goes up in altitude, the middle ear vents through the Eustachian tube and
pressure in the middle ear that is greater than the surroundings is reduced. When one moves
rapidly from altitude to sea level, the surrounding pressure is higher than that in body cav-
ities and venting of the middle ear is more difficult because the opening of the Eustachian

360 CHAPTER 19 PRESSURE

TABLE 19-1 Pressures at Altitude and Underwatera

Partial Pressure of Oxygen
Altitude or Depth Total Pressure Total Pressure for Standard Gas Mixture
Below Sea Level (ft) (mmHg) (lb/in2) in Air (mmHg)

45,000 111 2.15 23.3
40,000 144 2.79 30.2
30,000 223 4.3 46.7
20,000 349 6.8 73.1
15,000 424 8.2 88.8
10,000 523 10.1 110
5,000 632 12.2 132

Sea level 760 14.7 159
100 underwater 3,040 58.8 637
200 underwater 5,320 103 1,115
300 underwater 8,360 162 1,751

a Table data assume fresh water and 33 ft of depth is 1 atm.

tube in the pharynx may seal shut. The increase in atmospheric pressure can create pain
in sinuses blocked by mucus.

Controls

The primary objective is to maintain the partial pressure of oxygen near that at sea level.
For reduced-pressure environments, one can accomplish this in two ways: increase the
total pressure or increase the portion of oxygen in the breathing air.

There is a preferred range of partial pressures of oxygen. The lower limit is equiv-
alent at standard sea level conditions to approximately 16% to 17% oxygen. The body’s
reaction to high levels of oxygen in air when it is inhaled for extended periods is called
oxygen toxicity. At 60% oxygen mixtures at sea level, often the upper limit of recom-
mended oxygen concentrations, people start to cough. At higher concentrations of oxygen,
tolerance is reduced further.

Commercial jet aircraft fly at 25,000 to 40,000ft. At these altitudes, adjustments in
breathing air are essential. In most commercial aircraft, the total pressure is increased
above that outside the aircraft and there is an emergency oxygen system in the event that
cabin pressure is lost.

American manned spacecraft balance the demands for a suitable breathing atmos-
phere against the structural weight necessary to sustain the pressure difference between
inside and outside the spacecraft. A cabin pressure of approximately 260mmHg with 60%
oxygen achieves a desired partial pressure similar to sea level. Higher total pressures
require stronger and heavier structural elements for spacecraft flying in pressures that are
near zero. Breathing 100% oxygen can extend the oxygen dissociation curve to new limits

19-2 LOW-PRESSURE ENVIRONMENTS 361

100

90

80

70

60

50
0 10 20 30 40 50

ALTITUDE
(thousands of feet)

ARTERIAL
OXYGEN
SATURATION
(per cent)

Breathing pure oxygen

Breathing air

Figure 19-1. The effects of oxygen deficiency caused by low-pressure atmospheres are delayed by
increasing the oxygen content of a breathing gas mixture.

(see Figure 19-1). However, oxygen toxicity symptoms will appear with extended
exposure.

One should also note that increasing the portion of oxygen in an environment ele-
vates the rate of combustion should a fire start.

19-3 HIGH-PRESSURE ENVIRONMENTS

Physics

Pressures above those at sea level are encountered in underwater diving and in certain
kinds of construction work. In tunnelling and caisson work, water may seep into the under-
ground work area. So the work area is sometimes sealed and pressurized to minimize the
water seepage and to avoid its interference with the work. Workers enter the pressurized
area through air locks.

Hyperbaric chambers in which medical activities or other work are performed under
elevated atmospheric pressure are other examples of high-pressure environments.

Dalton’s law of partial pressure applies to high-pressure environments as well. Pres-
sures under water increase at the rate of 1atm for every 32 to 33ft of depth, depending on
the density of water. Salt water is slightly more dense than fresh water. Thus, a worker in
a pressurized tunnelling project that is 33ft below the surface is working at a total pres-
sure of approximately 2atm. Note that the pressure at the surface is already approximately
1atm and pressure resulting from depth adds to it.

Another important phenomenon for high pressure environments involves Henry’s
law. This law says that gases will dissolve in fluids that are under pressure. When pres-
sure surrounding the fluid is reduced, the gas escapes, typically forming small bubbles.
We observe this when we open carbonated soft drinks that are under pressure.

Hazards

The allowable range of oxygen partial pressures also applies to high-pressure environ-
ments. If surface air is pumped under pressure to a diver. The portion of oxygen in the air
must be reduced if the diver is more than 65ft (3atm) below the surface. Otherwise, the
equivalent of the 60% oxygen limit at sea level is exceeded. At significant depths, con-
trolling oxygen content of breathing gases becomes difficult. Limits become very tight.
Enriched oxygen mixtures (partial pressures for oxygen above that at sea level) also
increase dangers from fire.

Another problem is that of inert gases used in breathing mixtures. At high pressures,
nitrogen induces narcotic effects (euphoria, drowsiness, and muscular weakness), called
nitrogen narcosis. In deep diving, helium, another inert gas, often replaces nitrogen in
breathing gases. Helium does not produce narcotic effects until much higher pressures are
reached. However, helium does create communication and heat transfer problems. Speech
sounds are at much higher frequencies in a helium atmosphere and convective heat loss
increases compared with nitrogen. Contaminant gases in breathing mixtures may add other
dangers.

As pressure increases, gas going into solution in the body according to Henry’s law
is not a problem. However, when someone returns from high-pressure to normal environ-
mental pressure, there are dangers. The family of decompression disorders has various
names: decompression sickness, dysbarism, the bends, or caisson’s disease. Bubbles or
embolisms may form in tissues or in the blood. Bubble formation in tissue frequently

362 CHAPTER 19 PRESSURE

occurs in body joints and can be very painful. Bubbles can interrupt blood flow in the
heart or lungs if they are large enough.

Controls

Breathing gases supplied to people in high-pressure environments must be well controlled
for proper oxygen partial pressures. In addition, contaminant gases and particles from com-
pressor equipment and lubricants may be dangerous and must be removed from breathing
mixtures. Carbon monoxide, for example, can be particularly dangerous, because it bonds
easily with hemoglobin and prevents red cells from providing adequate oxygen transport.

To prevent nitrogen narcosis, substitute other inert gases when pressures exceed that
necessary for nitrogen narcosis onset. Also consider the adverse effects of alternate inert
gases.

To prevent decompression sickness, one can either limit the time of high-pressure
exposure or control the rate of decompression. Diving tables give information about allow-
able exposure time at various depths or pressures and the procedures and durations for
decompression. Diving tables are based on diving experience. The U.S. Navy diving tables
are the most authoritative. (Most other diving tables are derived from Navy tables.) OSHA1

diving tables give total decompression time for exposures to certain pressures and dura-
tions. They also detail how many stages of decompression are needed, the length and pres-
sure of each stage, and the total decompression time after exposures to particular pressures
and durations.

There are other controls that are important for work in high-pressure areas and for
diving. Divers must be medically qualified and have regular medical examinations. Diving
procedures must be planned carefully and followed during predive, dive, and post-dive
phases. Equipment must be tested and examined regularly. One must plan for emergen-
cies and practice emergency procedures.

19-4 PRESSURIZED CONTAINERS

There are many kinds of pressurized containers in processes and products, ranging from
aerosol cans to inflated tires, water heaters, tanks, compressed gas cylinders, and cookers.
In explosions, even buildings and pipes can be pressurized containers. Pipes, pipelines,
and process equipment are pressurized containers when they are pressurized to test for
leaks and other faults.

Hazards

A container is no stronger than its weakest member, such as a joint, cover, seal, wall, or
relief device. Corrosion or physical damage from handling may create a weak point. Con-
tainers that have pressurized contents may reach pressures too high for the container, any
of its parts, or both. Consequently, the container may leak slowly or suddenly.

The pressure in a container may exceed its limits from exposures or failure of a
relief device to function. For example, exposure to sun or some other heat source may
increase the pressure in a container. The Boyle-Charles law helps us predict the pressure
change:

(19-2)
PV

T

P V

T
1 1

1

2 2

2

= ,

19-4 PRESSURIZED CONTAINERS 363

where

P is the pressure (absolute),

V is the volume, and

T is the temperature (absolute),

and subscripts define the initial and final conditions.

Example 19-1 Suppose a gas cylinder is pressurized to 2,200lb/in2 (gauge) at 70°F.
After exposure to direct sun, the temperature increases to 180°F. What is the pressure after
exposure?

Because the volume is constant, the final pressure is

A leak in an unrestrained, pressurized container may create sufficient force from the
released gas to put the container in motion. A broken valve fitting on a pressurized gas
cylinder can send the container in motion like a missile, the momentum of which can send
the cylinder through a wall. Similar events occur in overheated and overpressured water
heaters.

Leaking material may have dangers inherent to its temperature or toxic or reactive
properties. Contact with hot water or high-pressure steam will cause burns. A material may
inflict injury if it is a caustic or acid. Inhalation of toxic materials or contact with them
may cause harm, depending on the material.

Compressed air in tires, air lines, and equipment may pose fire hazards because of
the presence of enriched oxygen. This is particularly true if fuel and sources of heat or
sparks are also present.

A sudden release of materials under pressure may produce a shockwave capable of
knocking someone down or causing other damage, as noted in Chapter 17. The shock-
wave may cause materials in its path to strike someone and cause injury and the flying
materials may damage other property.

Certain kinds of truck tires and other large tires pose a danger from sudden release
of inflating air. This is particularly true for multipiece rims that are inadequately fastened
together. If a person is in the path of the rim or other parts that may fly during the release,
a serious injury can result.

Controls

Application of Haddon’s energy theory (Chapter 9) helps identify controls for pressure
release hazards. First, if there is a need for pressure in an application, the amount of pres-
sure should be limited. There are various devices that prevent overpressures. Avoid pres-
sure buildup in containers. For example, do not expose pressurized containers to direct
sun or other sources of heat. If pressures are released, controlling the location and direc-
tion can prevent injuries to nearby people. The release should be controlled so that haz-
ardous temperatures or materials do not come into contact with people. Releases of steam
or other material should be routed to an area where there is little danger. Barriers may help
in some cases. For example, tire cages and other tire restraining equipment can prevent
some injuries from accidents while inflating truck and other large tires.

Avoid pressures that are not needed and reduce them for certain activities. Equip-
ment should be deenergized and depressurized before working on it. Observe tag out and

P
PT

T
2

1 2

1

2200 15 180 460

70 460

2 675 2 660

= =
+() +()

+()
= () = (), , .lb in absolute lb in gauge2 2

364 CHAPTER 19 PRESSURE

lock out procedures when servicing pressurized equipment. Train workers about the
dangers of pressurized equipment. They must learn how to protect themselves from these
dangers.

Normally, aircraft tires are inflated with nitrogen to prevent fire that may otherwise
occur if they were inflated with air and heat severely from skids during landing.

Overpressure Devices

There are a number of overpressure devices, each with particular applications. Some
devices are suitable for gas and some for steam. Others are suitable for liquids and some
for gases, vapors, or liquids. Some require more maintenance and testing than others to
ensure that they operate correctly. Some are subject to corrosion, scale buildup, and other
problems that could render them inoperative or make them operate poorly. Valves are suit-
able for relatively clean materials because they must reseat after relieving pressure. Valves
minimize loss of material. Rupture discs are better for relieving large volumes and corro-
sive, dirty, and viscous fluids. Pressure relief devices and components like pipes that direct
releases to a safe location must be sized for the flow and type of materials that will be
released. The American Society of Mechanical Engineers (ASME) Boiler and Pressure
Vessel Code gives specifications for installation and certification testing of overpressure
devices.

Safety Valves A safety valve is actuated when the upstream pressure exceeds some pre-
determined value. The valve rapidly opens fully or pops open to relieve the pressure. Safety
valves are used for gas, steam, and vapor.

Relief Valves When the upstream pressure exceeds some predetermined level, a relief
valve opens in proportion to the amount of overpressure and then closes when the pres-
sure has returned to an acceptable level. Relief valves are used primarily for liquids.

Safety Relief Valves These valves are activated by upstream pressures that exceed
some value. The valves are suitable as safety valves or relief valves. They are used in
liquid or in gas, steam, or vapor applications.

Frangible Discs Frangible discs or rupture discs are relatively flat metal pieces. Each
disc is designed to burst at a particular pressure. They are mounted between two flanges
along a vent pipe and they range in size from less than 1/2 in in diameter to approximately
4ft. Rupture pressures range from a few ounces to very high pressures. Other considera-
tions that may be included in design are the number of pressure cycles and selecting mate-
rial because of potential corrosion, temperatures in which they are placed, and other
factors. Rupture discs generally release large quantities of process material when they fail
and perform their function, whereas valves release small quantities. Failure of a disc may
produce significant downtime for replacement of the disc, replacement of lost materials,
and restart of a process. Some rupture discs are actuated by a quantity of explosive mate-
rial connected to a sensing device and a detonator control. Frangible discs are used for
liquids, gases, steam, or vapor.

Fusible Plugs A fusible plug is a plug made of a metal that will melt at a selected tem-
perature and will relieve a container of pressure. Fusible plugs are used in boilers, com-
pressed gas cylinders, and other pressure vessels. They allow overpressures from fire or

19-4 PRESSURIZED CONTAINERS 365

other causes of overheating to be vented. A plug may consist entirely of the alloy that will
melt or have a high-temperature metal core surrounded by the low-temperature alloy.

Discharge Lines or channels approaching or leaving a pressure relief device must be
sized to provide adequate flow of materials. Discharged materials must flow to some loca-
tion where there is no danger to people because high temperatures and high flow rates may
cause injury. High volumes must be discharged to adequately sized holding areas or
containers.

Vacuum Failures Pressure reduction can damage containers. For example, tanks can
collapse as they are drained. Even if venting is provided, the vent line must provide ade-
quate flow rates to prevent a vacuum from occurring.

Freeze Plugs Another type of pressure relief device is a freeze plug. Water and many
water-based liquids expand near the freezing point. A freeze plug will allow the liquid to
expand and drain, thereby reducing the likelihood of damage and controlling the location
of failure. It may be possible to reduce the risk of damage even further by using antifreeze
solutions together with freeze plugs.

Temperature Limit Devices In accordance with Boyles-Charles Law, pressure will
increase and decrease in closed containers with temperature changes in contents. Tem-
perature limit sensors and control systems often are used in connection with processes and
containers where pressure limits create dangers.

19-5 HIGH-PRESSURE FLUIDS

Gases and liquids under pressure are very common. A few examples are hydraulic lines,
compressed air for many purposes, paint sprayers, grease guns, hydraulic and pneumatic
tools, spray applicators for agricultural chemicals, water hoses used in fire fighting and
landscaping, and fuel injection devices in engines. Gases and liquids under pressure
and the lines and hoses used to distribute them have dangers. Pressure testing of pipelines
and process equipment can produce explosive releases of gases.

Hazard

Pressurized gases and fluids can cause injury. Major hazards are air and gas injuries, injec-
tion injuries, and whipping of lines.

Air and Gas Injuries Getting pressurized gas or air into the viscera can cause injury
or can rupture tissues. For example, some people use compressed air to clean parts. If the
nozzle of a compressed air line is placed in the mouth with air flowing, the air can inflate
and injure tissues.

Injection Injuries Injection injuries occur when a fine stream of gas or fluid enters the
body. Fine streams of air, gas, or liquid can penetrate the skin. Medical inoculations with
injection guns apply this principle. Fine, high-pressure streams of water (sometimes mixed
with abrasive particles) are used to cut stone in excavation projects. A fine stream may

366 CHAPTER 19 PRESSURE

look safe because of its size and seem harmless because of the familiarity with water or
some other common liquid. However, it can cause serious injection injuries. High-
pressure streams of fluids can easily make incisions in skin and other tissue. Injuries from
650 to more than 7,000lb/in2 streams are noted in medical literature. Such pressures can
be created from equipment operating at much lower pressures. Fluid injected through even
a tiny hole in the skin can migrate throughout several layers of tissue and is extremely dif-
ficult to remove. If the fluid is toxic or contaminated with infectious microorganisms,
amputation often is the only solution. Radical treatments for injection injuries are related
to the delay in onset of treatment. Injection injuries typically involve the fingers and hands,
but have included the arms, face, and other parts of the body. A gas injected under the skin
may create embolisms in the blood stream that can interrupt lung or heart functions if they
migrate to these organs.

Whipping of Lines Fluid moving through a nozzle creates reactive forces on the
nozzle. If the forces are large enough, they can cause the nozzle and hose to move or whip.
If the hose or nozzle strikes someone, it can cause serious injury, and if it strikes some-
thing, it can cause damage.

Controls

One control for hazards of compressed air lines is reducing the pressure to a low level.
OSHA requires compressed air for cleaning purposes to be 30 lb/in2 or lower. There are
pressure-reducing nozzles that drop line pressure to 30 lb/in2 or less. Setting pressure reg-
ulators on general use air lines to 30 lb/in2 or less minimizes danger to users.

Controls for reducing the hazards of compressed gas and fluid lines include distance,
guarding, and the use of solid lines. Increasing the distance of hydraulic lines from people
or body parts reduces the force of released fluid by the time it contacts a person. Leaking
hydraulic hoses have caused injection injuries. For example, a line leading to a control
box may be within a few inches of an operator’s hands. Keeping lines away from hands
or fingers can reduce the chance of injury.

Solid lines do not leak as readily as hoses, which develop leaks from vibration, pres-
sure, bending cycles and aging. Where lines must come close to people, solid lines and
tight, well-maintained fittings reduce the chances of a leak.

Hose or lines that come near people should have the extra protection of guarding.
A shield of metal or other materials that a fluid stream cannot cut easily gives this
protection.

People who work around compressed air lines, hydraulic systems and other pres-
surized fluid and gas equipment should learn about the hazards. They should learn not to
place fingers or hands against a fluid stream, and they should learn not to place the stream
near anyone else. Protective gloves and clothing may help reduce injection injuries.

When pipelines and process equipment are pressure tested, workers should be clear
of potential rupture points along the line. Instruments for reading pressures should not
require workers to remain close to pressurized lines. If a compressor and its operators are
removed from other crews preparing pipelines for testing, radio communication between
crews is essential. Otherwise, one crew may not be aware of what the other is doing. The
preparation crew may not be aware of pressure in a line. Department of Transportation
regulations and other references give detailed procedures for pressure testing of pipelines
transporting hazardous liquids.2

19-5 HIGH-PRESSURE FLUIDS 367

EXERCISES

1. A cylinder is filled with nitrogen gas at 70°F to the maximum allowed pressure
(2,640lb/in2 [gauge]). If it were left in the sun and the contents reached a tempera-
ture of 210°F, what would be the resulting pressure in the cylinder?

2. A caisson worker is required to work under water at a depth of 60ft digging a tunnel
under a river. Assuming a 33-ft column of water is equivalent to 1atm, determine
the following:

(a) the pressure for the worker in millimeters of mercury

(b) the partial pressure of oxygen if air is pumped from the surface (assume stan-
dard sea level conditions) to the worker

3. In a diving operation, if the upper limit for oxygen at sea level is 40% (where oxygen
toxicity starts to appear) and the lower limit is 16% (hypoxia occurs), what is the
allowable range for oxygen in the breathing gas mixture (percent of total) when a
diver is submerged to 600ft below sea level?

REVIEW QUESTIONS

1. What is Dalton’s law of partial pressure?

2. What effect does low atmospheric pressure and low oxygen partial pressure have on
the body?

3. What are the hazards of high altitude?

4. What controls can eliminate or reduce the dangers of high altitude?

5. What is Henry’s law?

6. What is the significance of Henry’s Law for people who work in high-pressure
atmospheres?

7. What are the hazards of high-pressure atmospheres?

8. What controls can reduce the dangers of these hazards?

9. What are alternate terms for dysbarism?

10. Identify three hazards associated with high pressure containers.

11. What controls can eliminate or reduce these hazards?

12. Explain the operating principle for the following overpressure devices:

(a) safety valve

(b) relief valve

(c) safety relief valve

(d) frangible disc

(e) fusible plug

(f) freeze plug

13. When overpressure is released, identify a hazard and control for the release.

14. By what principle of physics are temperature and pressure interrelated?

15. Identify a hazard associated with high pressure

368 CHAPTER 19 PRESSURE

1 29 CFR 1926.804. 2 49 CFR 195.300.

ASME Boiler and Pressure Vessel Code, American Society
of Mechanical Engineers, New York, regularly updated.

Breglia, R. J., “Toxicology of High-Pressure Injection or
Grease Gun Injuries,” National Lubricating Grease Insti-
tute (NLGI) Spokesman, March: 424–427, (1984).

Guide to Safe Handling of Compressed Gases, Matheson
Tri-Gas, Secaucus, NJ, 1983.

Handbook of Compressed Gases, 2nd ed., Compressed Gas
Association, Van Nostrand Reinhold, New York, 1981.

Hills, B. K., Decompression Sickness, Wiley, New York,
1977.

Medical Problems of Man at High Terrestrial Elevations,
Technical Bulletin MED 288, Department of the Army,
Washington, DC, October 15, 1975.

Megyesy, E. F., ed., Pressure Vessel Handbook, 6th ed.,
Pressure Vessel Handbook Publishing, Inc., Tulsa, OK,
1983.

BIBLIOGRAPHY 369

(a) hydraulic lines

(b) air lines

16. What is a suitable control for each hazard in question 15?

NOTES

BIBLIOGRAPHY

CHAPTER 20
VISUAL ENVIRONMENT

371

This chapter addresses the visual environment, which includes lighting, color, and signage.
Many aspects of the visual environment contribute to accidents, whereas other character-
istics help prevent them. Engineers need to understand the visual environment and how it
relates to accidents and their consequences.

20-1 ILLUMINATION

Lighting or lack of lighting can contribute to accidents. People need to see what they are
doing and where they are going. Some aspects of lighting are distracting or interfere with
tasks. One study suggests that approximately one fourth of all accidents involve poor light-
ing. Another study found that falls are much more frequent in the evening and at night,
which suggests a relationship to lighting conditions.

In 1973, all three engines in a jumbo jet failed because O-ring seals were missing.
The failure nearly caused the pilot to ditch the plane and its 172 passengers in the Atlantic
Ocean. During the investigation of this incident, mechanics for the airline testified that it
was too dark in the service area to see if the seals were in place.

A patron entered a restaurant from the bright sunlight for a noon lunch. The restau-
rant was dimly lit to create an aesthetic effect. The patron fell down a step that was only
a few feet from the entrance, claiming he was unable to see it.

Illumination and Lighting

The human eye detects light in wavelengths within the range of 380 to 750nm (see Figure
21-1). Ultraviolet light lies below and infrared light lies above the visual range.

Figure 20-1 illustrates a light source and what happens to light distributed from it.
The intensity of a source is measured in Candela or candlepower. The output of a light
source, such as a lamp, is expressed in units of lumens (lm), which originally was defined
as the light from a standard candle falling on a 1 ft2 area 1ft from the candle.

Light leaving a source goes in many directions and may not scatter uniformly in all
directions. As light travels farther from its source, its energy diminishes. Like other point
source radiant energy sources, light intensity decreases in relation to the square of the dis-
tance from the source. The light at one unit of distance from a source will be reduced to
one quarter the amount at two units from the source. Flux is the light travelling through
some unit of area. Luminous flux has units of lumens (lm).

Eventually, light from a source arrives at a surface. Illumination is light falling on
a surface. Illumination has units of footcandles (fc) or lux (lx). If 100lm arrive at a 1-ft2

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

surface, the illumination is 100fc. If 100lm arrive at a 1-m2 surface, the illumination is
9.29 lx (l fc = 10.764 lx).

The light arriving at a surface is absorbed, transmitted, or reflected. The reflectance
of a surface is the portion of arriving light that is reflected. Reflectance, a property of the
surface, is reported in percent. Luminance is the light emitted or reflected from a surface
per unit area. Luminance has units of foot lamberts.

Light sources are daylight and artificial light, normally from electric lighting devices.
Typically, a lighting fixture has a lamp and a luminaire. Luminaires help distribute the
light in some desired pattern. There are several types of artificial light sources. Major types
are incandescent, fluorescent, and high-intensity discharge (mercury and sodium vapor and
halogen). Each type produces a different spectrum of wavelengths.

Lighting is classified as general or supplementary. General lighting provides light-
ing to a large area. It may be direct, which allows light to move from the source directly
to surfaces, or indirect, which provides light by reflecting it from surfaces such as walls
or ceilings. Task lighting is a common form of supplementary lighting. Located near a par-
ticular task, task lighting supplements general lighting to provide the amount and quality
of light required.

Emergency lighting is another class of lighting important for safety. Emergency
lighting typically is backup lighting that provides light when normal light sources fail.
Emergency lighting has an alternate power supply, typically batteries. Interiors of build-
ings and exit routes have emergency lighting as required by fire codes and other standards.

Hazards

The major hazards associated with lighting involve illumination levels, changes in illu-
mination levels, qualitative aspects of lighting, and flicker of some light sources.

Illumination Levels If there is too little light, one cannot see well. Insufficient light
leads to errors and sometimes to accidents. An error may be placing a hand into a dan-
gerous location or machine, not seeing a step and falling, or failing to detect a problem or

372 CHAPTER 20 VISUAL ENVIRONMENT

Figure 20-1. Light distribution and illumination terminology.

a faulty part. An error may result from not seeing a situation that is dangerous and not
being able to react quickly enough.

Extremely bright light sources can injure the receptor cells in the eyes. For example,
even a brief look at the sun can damage the eye. Similarly, looking at the light from arc
welding can cause eye injury very quickly.

Even when bright lights are not sufficient to cause injury, they can create afterim-
ages that obscure portions of the visual field until the receptor cells have had a chance to
recover. The afterimage from a flash of a camera or similar bright light is a common expe-
rience. The afterimage may lead to errors in vision and to accidents.

A bright light in the visual field may interfere with the ability to see or detect an
object. The result may be visual errors and accidents.

Changes in Illumination Level Changes in illumination level interfere with the ability
of the eyes to adjust quickly enough to permit seeing without error. Examples of chang-
ing light levels are the transition from bright outdoor light to dark interiors or from a bright
area of a building to a dark one. Another example is looking at a brightly lit task, then
turning the eye to focus on a location that is darker.

There are two ways the eyes adjust to changing light levels. In one form of adjust-
ment, the iris increases and decreases in diameter to adjust the size of the pupil. This occurs
quite quickly to changes in illumination. The pupil size also changes in response to startle
and interest: pupils enlarge when a person is interested in someone or something or when
someone is surprised.

The eyes also adjust photochemically to changes in light level. Photochemical
changes provide sensitivity changes as great as 100,000 times or more. The concentration
of rhodopsin in receptor cells of the retina is related to the sensitivity of the cells to light.
Increases in light arriving at the retina reduce light sensitivity by reducing the concentra-
tion of rhodopsin. This is called light adaptation. One achieves full light adaptation in
approximately 3min. After being exposed to bright light and then the level of light droping
to low levels for a period, the retina must adjust to the dark. This is called dark adapta-
tion. Changes in rhodopsin concentration in dark adaptation may take 30min to several
hours.

Qualitative Aspects of Lighting Some qualitative aspects of lighting are glare
and luminous contrast. Glare is the presence of a bright light in the visual field. Direct
glare occurs when the light in the visual field is a light source. An example of direct
glare is the headlights of an oncoming car at night. Reflected glare occurs when a bright
light reflects from a surface. An example of reflected glare is the reflection of a light on
a glossy page, which obscures the print. Glare can lead to errors in perception and detec-
tion that result in accidents and may produce afterimages or delay visibility resulting from
adaptation.

Luminous contrast refers to the changing light levels of an environment. For
example, one may look at work on a desk that has a certain illumination. Shifting the eyes
to a wall presents a much darker or lighter level of illumination. When there is too much
difference between the two surfaces, the eyes have difficulty adapting, which may lead to
visual errors.

Flicker and Strobe Effects Some light sources are not constant and rapidly flicker on
and off. The gas in a fluorescent tube actually turns on and off 120 times per second under
60-Hz electrical power. Most people do not notice this because the eyes tend to fuse images
that flash at frequencies higher than 15 to 18 times per second. A flickering light source

20-1 ILLUMINATION 373

may be distracting or disturbing. Some people seem to be sensitive to fluorescent light
flicker.

When an object oscillates or rotates and a bright light flashes on and off at the same
frequency as the motion, the object appears to stand still. One can measure the speed of
rotating machine parts with a strobe light that has an adjustable frequency for its flashes.
A person who does not realize that the light source is flashing on and off may perceive
that an object is not in motion. For example, placing a hand into the moving equipment
that appears to be stationary may cause injury.

Other Lighting Effects There are other effects of light that can be distracting or can
lead to errors in vision and visual perception. Some workplaces use sodium vapor lights
to reduce energy costs. Sodium vapor lights produce light that is primarily in the yellow
region. The light makes normal color appear different. Color coded information may not
be perceived correctly.

Recent studies determined that a small portion of the population suffers from sea-
sonal affective disorder. This condition affects people during the winter months in north-
ern climates when there is limited daylight. Depression may result and can be severe and
can severely affect performance. A daily dose of high-intensity, full-spectrum (nearly
matching the spectrum of sunlight) fluorescent light for 2 to 4hr eliminates the depression
in 90% of the cases.

When there is a bright light source in the visual field, one tends to turn the head and
eyes toward it. This phenomenon is called phototropism. The presence of such lights can
be distracting.

Shadows may cause errors in perception of an object, but they also may be benefi-
cial. Shadows from side lighting of difficult to see objects may make these easier to see.

Characteristics of People Individual variations among people add to potential prob-
lems associated with lighting. For example, in low light levels, the rod cells in the retina
are the receptors. The rod cells are not sensitive to color and the cone cells, which sense
color, are not effective in low light. Studies indicate that night vision, which refers to the
function of rod cells in low light levels, diminishes with age. Compared with someone
who is 20 years old, a 45-year-old person needs four times the light to achieve the same
level of perception, and by age 60 years, the light levels required are double those required
at age 45 years.

Many people aged 55 and older have some degree of cataracts. Cataracts are an
opaqueness that develops in the lens and its encapsulating tissue. They also may occur on
the cornea. Cataracts can occur in children or at young ages. Cataracts filter the light enter-
ing the eye and reduce the amount reaching the retina. They also cause light to scatter. If
cataracts are severe enough, the scattering can produce multiple images, reduced acuity
and color perception, and cause other vision problems. In extreme cases, cataracts cause
blindness.

There are many visual disorders that require correction. Some result from aging.
Without correction, visual errors increase.

Controls

Illumination Levels Illumination standards determine the amount of light suitable for
various tasks. They are based primarily on the type of task. Current standards include
adjustment factors for age, speed or accuracy, and reflectance of the task background. Table
20-l is a summary of recommended illumination levels for interior lighting. Table 20-2

374 CHAPTER 20 VISUAL ENVIRONMENT

gives data for determining adjustment factors used in selecting levels within tasks, and
Table 20-3 provides the data for deciding what value to select for a particular category.
The IESNA Lighting Handbook is a long-standing, recognized authority on lighting stan-
dards and is the source for the recommendations above.

20-1 ILLUMINATION 375

TABLE 20-1 Illuminance Categories and Illuminance Values for Generic Types of Activities in Interiors

Illumination
Ranges of Illuminances

Type of Activity Category (lx) (fc)

General lighting throughout space
Public spaces with dark surroundings A 20–30–40 2–3–4
Simple orientation for short, temporary visits B 50–75–100 5–7.5–10
Working spaces where visual tasks are only C 100–150–200 10–15–20

occasionally performed

Illuminance on task
Performance of visual tasks of high contrast D 200–300–500 20–30–50

or large size
Performance of visual tasks of medium E 500–750–1,000 50–75–100

contrast or small size
Performance of visual tasks of low contrast F 1,000–1,500–2,000 100–150–200

or very small size

Illuminance on task, obtained by a combination of general and local (supplementary lighting)
Performance of visual tasks of low contrast G 2,000–3,000–5,000 200–300–500

and very small size over a prolonged period
Performance of very prolonged and exacting H 5,000–7,500–10,000 500–750–1,000

visual work
Performance of very special visual tasks of I 10,000–15,000–20,000 1,000–1,500–2,000

extremely low contrast and small size

TABLE 20-2 Weighting Factors To Be Considered in Selecting Specific Illuminance within Ranges
of Values of Each Category

Weighting Factor

For illuminance categories A through C
Room and occupant characteristics -1 0 +1
Occupant ages (yrs) Less than 40 40–55 Over 55
Room surface reflectancesa >70% 30–70% <30%

For illuminance categories D through I
Task and worker characteristics -1 0 +1
Worker ages (yrs) Less than 40 40–55 Over 55
Speed and/or accuracyb Not important Important Critical
Reflectance of task backgroundc >70% 10–70% <30%

a Average weighted surface reflectances, including wall, floor, and ceiling reflectances, if they encompass a large portion of the
task area or visual surround.
b In determining whether speed and/or accuracy is not important, important, or critical, the following questions need to be
answered: What are the time limitations? How important is it to perform the task rapidly? Will errors produce an unsafe condition
or product? Will errors reduce productivity and be costly?
c The task background is that portion of the task on which the meaningful visual display is exhibited.

Example 20-1 Assume that a visual task involves small objects and medium contrast.
It is also known that some of the people who will perform the task are older than 55 years
of age. Speed for the task is critical. The reflectance of the task background is 50 percent.
What is the preferred illumination level?

From Table 20-1, the task falls within category E. There are three illumination levels
possible. To decide which of the three is preferred, determine the adjustment factor. From
Table 20-2, age has a +l factor, speed a +l factor, and reflectance a value of zero. The total
is +2. According to Table 20-3 for category E, when a weighting factor is +2 or +3, the
high value from Table 20-l is used. Therefore, the preferred illumination level is 1,000lx.

The American National Standards Institute publishes standards of the Illuminating
Engineering Society of North America (IESNA). NFPA 101 identifies minimum lighting
requirements for various occupancies and exiting activities. In some cases, the minimum
is 1fc, which is a very low level and may not be sufficient for transition zones where one
experiences a sudden change in illumination. This is particularly true if the transition
involves dark adaptation. The life safety and exit codes also have standards for emergency
lighting. IESNA has a list of illuminance levels regarded as absolute minimums for safety
alone; see Table 20-4. Note that in all illumination designs, one must start with illumina-
tion levels higher than desired because the luminaires and lamps normally become dirty
and reduce actual illumination levels with time. Cleaning will restore original lighting
levels.

376 CHAPTER 20 VISUAL ENVIRONMENT

TABLE 20-3 Decision Data for Selecting Illumination Values
within Categories

Categories Sum of Weighting Factors Value to Use

A to C -2 or -1 Low
0 Medium
+1 or +2 High

D to I -3 or -2 Low
-1, 0, or +1 Medium
+2 or +3 High

TABLE 20-4 Minimum Illuminance Levels for Safetya

Hazards requiring visual detection Slight High
Normalb activity level Low High Low High
Illuminance levels

Lux 5.4 11 22 54
Footcandles 0.5 1 2 5

a Minimum illuminance for safety of people. These are absolute minimums at any time
and at any location on any plane where safety is related to seeing conditions. Refer
to IESNA Handbook for recommendations on particular types of facilities and areas.
b Special conditions may require different illuminance levels. In some cases, higher
levels may be required as, for example, where security is a factor. In some other cases,
greatly reduced levels, including total darkness, may be necessary, specifically in
situations involving manufacturing, handling, use or processing of light-sensitive
materials (such as photographic products). In these situations, alternate methods of
ensuring safe operations must be relied on.

Quality of Lighting The quality of lighting may affect error rates and cause accidents.
For many applications, control of illumination levels alone is not sufficient. Designs must
control illumination quality as well.

One should analyze workstations to avoid direct or reflected glare. This is particu-
larly true where tasks are critical or continue for extended periods. For example, a surface
of a machine that has a dangerous action may become polished. A reflected light source
may obscure the dangerous location, which could lead to placing hands erroneously in the
danger zone at the wrong time. Screens on computer monitors illustrate the continuous
problem. Reflections of light sources on the screen can cause eye strain, changes in head
position that lead to fatigued neck and shoulder muscles, and related effects. This family
of cumulative disorder is sometimes called VDT (visual display terminal) syndrome.
Recent monitor designs significantly reduce such problems.

One also should analyze workstations for brightness ratio or luminance ratio. This
refers to the difference in lighting level between the task and the surround. One may be
brighter than the other. The goal is to minimize the difference in illumination levels
between a task and its surround and keep the difference within certain ratios. This reduces
the degree of adaptation required in a visual task as eyes focus on the task, then the sur-
round, and back to the task. There are often practical limitations that may not permit
achievement of this goal. Table 20-5 lists recommended luminance or brightness ratios for
industrial settings.

Guarding can reduce dangers of oscillating and rotating equipment. This is particu-
larly true when there is gas-vapor lighting that may produce strobe effects.

Example 20-2 An industrial task is to be illuminated to a level of 100lx. What is the
minimum illumination required for an adjacent surface? For a remote surface?

From Table 20-5, the recommended maximum luminance ratio between a task and
an adjacent darker surround is 3 :1. Therefore, the minimum illumination required for the
adjacent area is 100 ¥ 1/3 = 33.3 lx. From Table 20-5, the ratio between a task and remote
darker surfaces is 10 :1. The minimum illumination recommended for the remote surfaces
is 100 ¥ 1/10 = 10lx.

The reflectance of surfaces should be controlled to prevent reflective glare from
interfering with visual tasks. Table 20-6 lists recommended reflectance values for indus-
trial, interior environments.

20-1 ILLUMINATION 377

TABLE 20-5 Recommended Maximum Luminance Ratiosa

Ratio by Environmental Classb

Surfaces A B C

Between tasks and adjacent darker surroundings 3 : 1 3 : 1 5 : 1
Between tasks and adjacent lighter surroundings 1 : 3 1 : 3 1 : 5
Between tasks and more remote darker surfaces 10 : 1 20 : 1 —
Between tasks and more remote lighter surfaces 1 : 10 — —

a From ANSI/IESNA RP7, Practices for Industrial Lighting.
b A = interior areas where reflectance of surfaces can be controlled. B = areas where reflectances in immediate work area can be
controlled, but control of remote surround is limited. C = areas (indoor and outdoor) where it is impractical or difficult to control
reflectances.

20-2 COLOR

Color and Safety

Color is useful in safety for marking hazards and coding information. For example, color
can mark edges of steps and other changes in walking surfaces, and it can code classes of
information, including safety information and signs.

One limitation for color coding is that a small portion of the population is color
blind. Color blindness occurs primarily among males. Approximately 6% of adult males
have a marked reduction in color sensitivity, and less than 1% of adult males are totally
color blind. Color blindness can lead to errors. For example, color-blind electricians have
attached the green ground wire in equipment to a hot lead and energized the equipment.
A color-blind driver depended on the position coding of red and green to interpret traffic
signals correctly. At one location, the red light was at the bottom and led to a motor vehicle
accident.

Another limitation of color coding is that one must remember the meaning of the
colors. However, if color coding is applied consistently over time, the general meaning of
the colors becomes well known in a culture. We call such well-known conventions pop-
ulation stereotypes. For example in the United States, standard traffic signals have led to
a general knowledge among the population. Most people understand that red means stop
or danger, yellow means caution, and green means go. The nuclear power plant accident
at Three Mile Island, Pennsylvania, taught us some lessons about the importance of apply-
ing color coding consistent with learned population stereotypes.1 The color coding of
signal lights on the Three Mile Island control room panels did not always follow the red-
green convention. Chapter 33 discusses this accident further.

Color Standards

There are several standards that include color codes for safety information and informa-
tion that could help one recognize hazards. American National Standards Institute (ANSI)
standards in the Z535 series define color codes, signs, tags, and symbols for safety appli-
cations. Table 20-7 lists standard color markings for hazards. DOT has color standards for
highway signage and markings. OSHA regulations include color coding for respiratory
protective equipment, signage, and accident prevention tags. ANSI A13.1 defines standard
markings (including colors) for identification of piping systems. The Army-Navy Aero-
nautical Specification AN-C-56 is a standard for three colors recognizable by most color-
blind people. Other organizations have developed recommendations for the application of
color in other safety communication applications.

378 CHAPTER 20 VISUAL ENVIRONMENT

TABLE 20-6 Recommended Reflectance Valuesa

Surface Reflectance (%)

Ceiling 80–90
Walls 40–60
Desk and bench tops, machines, and equipment 25–45
Floors Not less than 20

a From ANSI/IESNA RP7, Practices for Industrial Lighting.

The National Institute for Standards and Technology (NIST) studied 59 safety colors
under seven different types of light sources.2 The study resulted in recommended changes
to certain colors in ANSI Z535 to make them easier to differentiate and recognize.

20-3 SIGNAGE

Signage and Safety

Signs take many forms. They may be large to provide safety information for a large area
or they may be in the form of tags for lockout and tagout procedures. They mark hazards
at particular locations on machines and equipment and in buildings and they provide
warnings on products. They need to incorporate standard color codes where applicable.
For many use environments, signs should be multilingual or include symbols that are not
language dependent. Because not everyone understands or recalls the meaning of many
symbols, symbols are more effective if coupled with text information.

Signage Standards

There are number of standards for marking hazards and communicating safety informa-
tion through signage. ANSI publishes several standards on signage. Regulations of the
Department of Transportation, OSHA,3 Consumer Products Safety Commission (CPSC),
and other federal agencies also contain signage standards important for safety. There is a
United Nations system for labeling hazardous materials. The International Standards
Organisation (ISO) publishes standards for signs and symbols. Many consensus standards
contain specifications for signage. Examples are the National Electric Code and the
National Fire Code. The Association for the Advancement of Medical Instrumentation
(AAMI) has established standards for symbols and signs on medical equipment.4

Signs must meet many characteristics to be readable (see Chapter 33), particularly
when used as warnings and instructions (see Chapter 7).

EXERCISES

1. What illumination level is recommended for public areas with dark surroundings,
where all age groups will use it, accuracy of information is important, and reflectance
of the task background is 35%?

EXERCISES 379

TABLE 20-7 Standard Color Codes for Marking Hazardsa

Color Use

Red Fire equipment, danger, emergency stops
Yellow Marking hazards
Green First aid, safety equipment
Black/white Traffic marking, housekeeping
Orange Dangerous parts of machines or equipment
Blue Informational signs
Reddish purple Radiation hazards

a Excerpt from ANSI Z535.1, Safety Color Codes.

2. What illumination level is recommended for an industrial task involving very small
items for an entire workday, where items are of low contrast? Several workers are
older than 55 years and speed is critical. The task background has a reflectance of
65%.

3. An assembly task is to have 40fc of light. If more remote surfaces are darker than
the task, what is the least amount of light you would recommend for the surround-
ing dark surfaces?

4. You are to design the entrance to a restaurant. The interior decor is to be dimly lit
to create an intimate dining mood. The decor is to be in place even at lunch time,
when full sunlight may be present outdoors. Part of the dining area is to be sunken
relative to the entry level and other parts are to be elevated from it. Determine what
lighting levels and lighting placement you would recommend for different areas of
the restaurant. Justify your decisions, allowing for visual adaptation of patrons.
Some patrons may be older than 65 years, have some form of cataracts, or have
macular degeneration. What other design features would reduce hazards?

REVIEW QUESTIONS

1. What units of measure are used for the following forms of light?

(a) light output from a source

(b) luminous flux

(c) light arriving at a surface

(d) light emitted or reflected from a surface

(e) reflectance of a surface

2. Characterize the following:

(a) general lighting

(b) supplemental lighting

(c) direct lighting

(d) indirect lighting

3. For each of the following, identify at least one hazard and control:

(a) illumination level

(b) change in illumination level

(c) qualitative aspects of lighting

(d) flicker of a lighting source

4. How long does full light adaptation take?

5. How long does full dark adaptation take?

6. Which receptor cells in the eyes are sensitive to color?

7. Which receptor cells in the eyes are most sensitive to low light?

8. How do cataracts affect vision?

9. How is color used for safety?

10. Name two limitations for using color coding.

11. Name one limitation of text signage.

12. Name one limitation of symbols.

380 CHAPTER 20 VISUAL ENVIRONMENT

ANSI Standards, American National Standards Institute,
New York:
A13.1 Scheme for the Identification of Piping Systems
IESNA RP-1 Recommended Practice on Office Lighting
IESNA RP-3 Recommended Practice on Lighting for

Educational Facilities; High School and College
IESNA RP-7 Practice for Industrial Lighting
IESNA RP-8 Practice for Roadway Lighting
IESNA RP-11 Design Criteria for Lighting Interior of

Living Spaces
IESNA RP-16 Nomenclature and Definitions for Illumi-

nating Engineering
IESNA RP-22 Recommended Practice for Tunnel Lighting
IESNA RP-27.1 Recommended Practice for Photobiolog-

ical Safety for Lamps and Lamp Systems—General
Requirements

IESNA RP-27.2 Recommended Practice for Photobiolog-
ical Safety for Lamps and Lamp Systems—Measure-
ment Techniques

IESNA RP-27.3 Recommended Practice for Photobiolog-
ical Safety for Lamps—Risk Group Classification and
Labeling

IESNA RP 28 Recommended Practice on Lighting and
the Visual Environment for Senior Living

IESNA RP-29 Recommended Practice on Lighting for
Hospitals and Health Care Facilities

IESNA RP-30 Recommended Practice on Museum and
Art Gallery Lighting

Z535.1 Safety Color Code
Z535.2 Environmental and Facility Safety Signs
Z535.3 Criteria for Safety Symbols
Z535.4 Product Safety Signs and Labels
Z535.5 Accident Prevention Tags

Boyce, P. R., Human Factors in Lighting, 2nd ed.,
Macmillan, New York, 2000.

IESNA Lighting Handbook, 9th ed., Illuminating Engineer-
ing Society of North America, New York, 2000.

BIBLIOGRAPHY 381

1 Sheridan, T. B., “Human Error in Nuclear Power
Plants,” Technology Review, February: 23–33 (1980).

2 NSBIR-86-3493, Safety Color Appearance Under
Selected Light Sources, National Bureau of Stan-
dards, Washington, DC, 1987.

3 29CFR1910.144 Safety Color Code for Marking
Physical Hazards; 29CFR1910.145 Specification for
Accident Prevention Signs and Tags.

4 ANSI/AAMI/IEC TIR 60878, Medical Equipment
Symbols and Safety Signs, Association for the
Advancement of Medical Instrumentation, Arlington,
VA.

NOTES

BIBLIOGRAPHY

CHAPTER 21
NONIONIZING RADIATION

383

21-1 THE ELECTROMAGNETIC SPECTRUM

Electromagnetic radiation is arranged in a spectrum of wavelengths; see Figure 21-1.
Wavelengths range from long (3 ¥ 108 m) and very low frequency (1Hz) to short
(3 ¥ 10-15 m) and very high frequency (1023 Hz). The spectrum is divided into several
bands: gamma rays, x-rays, ultraviolet, visible, infrared, microwave, television, and radio
waves, induction heating, and power waves.

There are many sources of radiant energy. Some, like the sun and fires, are natural
sources. Others, like microwaves, radio transmission, atomic reactors, lamps, and lasers,
are manufactured sources. Some sources have energy levels high enough to ionize atoms
or molecules or break the bond of molecular elements. Approximately 10 to 12eV or more
are needed to break these bonds. Because photon energies of electromagnetic radiation are
proportional to radiation frequency and inversely proportional to wavelength, wavelengths
in the lower portion of the spectrum generally are below this minimum energy level.

Some effects of electromagnetic waves that are dependent on frequency include
visibility, penetration, and heating of materials, including human tissue. Some properties
apply across the spectrum; for example, energy from a radiation source diminishes as a
function of the distance squared (refer to Chapter 22).

Although energy levels for nonionizing radiation do not affect molecular structure,
nonionizing radiation can affect biological tissue by changing energy levels in tissue mol-
ecules, often producing heat. Heat most easily affects certain tissue, like that of the eye,
because the eye has little blood circulation and little ability to remove heat through blood
movement. Tissue absorbs some wavelengths, but for other wavelengths, tissue is essen-
tially transparent. The depth of penetration for absorbed wavelengths varies as well. Figure
21-2 illustrates the general absorption properties of the eye for electromagnetic radiation.

Because of the increase in radiation in products and equipment, Congress enacted
legislation to control radiation emissions.1 Today, several government standards (OSHA,
Consumer Products Safety Commission [CPSC], and the Food and Drug Administration
[FDA]) and consensus standards apply to equipment, exposures, and measurement.

21-2 MICROWAVES

Microwaves have wavelengths from approximately 1mm to 10m and frequencies from
approximately 30MHz to 300GHz. Microwaves are used in communications, navigation,
medical diathermy, microwave ovens, in drying equipment, and other applications. A
variety of devices produce microwaves.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Hazards

Microwaves less than 3cm are absorbed in the outer skin, 3 to 10cm wavelengths pene-
trate from 1mm to 1cm into the skin, and 25 to 200cm wavelengths penetrate to deeper
tissue and organs. Human tissue is essentially transparent to microwaves with wavelengths
of more than 200cm.

Absorbed microwave radiation is primarily converted to heat. Tissue and body tem-
peratures rise, depending on exposure and location exposed. Temperature increases in
deeper tissue may cause damage before one senses heating. Absorption by other materi-
als also will produce heating, possibly raising temperatures high enough to be a hazard.

Because people may come into contact with microwave equipment and to avoid elec-
tric shock and burn hazards, grounding is essential, particularly if power densities are near
acceptable limits. Objects near power sources, such as fences and vehicles, also must be
grounded because they may couple to radio frequencies.

The greatest danger from microwaves is to the eyes, where microwaves seem to
have a cumulative effect on the lens of the eyes, ultimately producing cataracts. The onset

384 CHAPTER 21 NONIONIZING RADIATION

Figure 21-1. Electromagnetic spectrum.

(a) (b)

(c) (d)

Figure 21-2. General absorption properties of the eye for electromagnetic radiation. (a) X-ray
and gamma ray. (b) Ultraviolet A. (c) Ultraviolet Band C and infrared Band C. (d) Visible and
infrared A.

of cataracts depends on frequency, power density, duration of exposure, and intervals
between exposures. There is some evidence that microwaves also affect the central nervous
system in various ways. They also affect the performance of some types of cardiac
pacemakers.

For a time, a beneficial use of microwaves on humans was diathermy. Diathermy is
a therapeutic means of generating heat in body tissues. Localized application of levels up
to 100mW/cm2 helped promote healing in joints, tendons, muscle, and other tissue.
Diathermy devices operate in shortwave radio frequencies and ultrasonic frequencies in
addition to microwave frequencies. If not applied carefully for limited times, the treatment
can burn skin and injure deeper tissues. In addition, diathermy can cause severe injury or
even death when used on patients with implanted leads or other objects or devices.

Controls

One control to prevent microwave injury is limiting exposure. This is accomplished by
limiting the intensity of microwaves (the frequency or wavelength one is exposed to) or
limiting the duration of exposure. Distance from a source and shielding also can control
intensity of exposure. Table 21-1 lists attenuation of various shielding materials. Before
implementing controls, one must determine what potential exposures exist through analy-
sis, measurements, or both. These are compared with exposure standards to determine if
controls are needed.

Other controls are signs to warn about radiation hazards or dangers (see ANSI C95
for details), special protective clothing that uses metallized fabric to provide some shield-
ing, and protective eyewear that has a closely woven screen for shielding. Workers should
handle equipment near microwave sources with insulated gloves to minimize shock and
burn hazards.

High-power microwave equipment must be grounded to reduce electrical hazards.
Access to hazardous microwave locations can be protected by interlocks on doors and
regular inspections, and testing ensures that the interlocks are working. During servicing
of microwave equipment, lockout and tagout procedures are important.

Standards

Microwave exposure standards appear in several publications. One source is OSHA stan-
dards,2 which limit power density to 10mW/cm2 for exposure periods of 0.1hr or more.
For exposures shorter than 0.1hr, energy density is limited to 1mW-hr/cm2, with limited
excursions higher than 10mW/cm2.

21-2 MICROWAVES 385

TABLE 21-1 Microwave Shielding Attenuation Factors

Frequency (GHz)

Material 1–3 3–5 5–7 7–10

60 ¥ 60 mesh screening 0.01 0.003 0.006 0.01
32 ¥ 32 mesh screening 0.016 0.006 0.006 0.016
16 ¥ 16 window screening 0.016 0.01 0.01 0.006
1/4-in mesh (hardware cloth) 0.016 0.032 0.06 0.1
Window glass 0.63 0.63 0.50 0.45
3/4-in pine sheathing 0.63 0.63 0.63 0.45
8-in concrete block 0.01 0.006 0.006 0.001

The American Conference of Governmental Industrial Hygienists (ACGIH) pub-
lishes exposure limits based on power density, electric field strength, and magnetic field
strength for particular frequency bandwidths.3 This standard includes radio and microwave
frequencies. Table 21-2 lists the ACGIH threshold limit values (TLVs), which should be
used as guides in the evaluation and control of exposure to radio frequency and microwave
radiation and should not be regarded as a fine line between safe and dangerous levels.
Radio frequency radiation exposures should be kept as low as reasonably possible.

The FDA sets standards for microwave ovens (21 CFR 1030.10). Included in the
standard is a limit for the amount of microwaves that can leak from an oven throughout
its lifetime. The limit is 5mW/cm2 at approximately 2 in from the oven surface.

Measurement

One can measure microwaves with thermal or electrical detector instruments. Thermal
detectors assess temperature rise in a material, whereas electrical detectors convert
microwaves into direct current. Instruments are usually factory calibrated to particular
microwave frequencies and intensities.

21-3 ULTRAVIOLET RADIATION

Ultraviolet (UV) radiation of significance to safety falls in the region between 200 and
400nm. In this region, photon energy levels range from 4.4 to 3.1eV. Air, water, and
window glass are transparent for wavelengths in the 300- to 400-nm range, and ordinary
window glass and skin absorb wavelengths from 200 to 320nm. The ozone layer absorbs
much of the UV energy from the sun in the wavelengths less than 290nm, and although
UV wavelengths extend below 200nm, these wavelengths are poorly transmitted or fully
absorbed in air.

One classification scheme for UV radiation has three spectral bands:

386 CHAPTER 21 NONIONIZING RADIATION

TABLE 21-2 Electromagnetic Fielda Radio Frequency and Microwave Threshold Limit Valuesb,c

Electric Field Magnetic Field Averaging Time
Power Density Strength, E Strength, H E2, H2, or S

Frequency (mW/cm2) (V/m) (A/m) (min)

30 kHz–100 kHz 614 163 6
100 kHz–3 MHz 614 16.3/f 6
3 MHz–30 MHz 1,842/f 16.3/f 6
30 MHz–100 MHz 61.4 16.3/f 6
100 MHz–300 MHz 1 61.4 0.163 6
300 MHz–3 GHz f/300 6
3 GHz–15 GHz 10 6
15 GHz–300 GHz 10 616,000/f1.2

a The exposure values in terms of electric and magnetic field strengths are obtained by spatially averaging over an area equivalent
to the vertical cross section of the human body (projected area).
b f = frequency in MHz.
c 2004 Threshold Limit Values for Chemical Substances and Physical Agents and Biological Exposure Indices, American
Conference of Governmental Industrial Hygienists, Cincinnati, OH. (Note: This publication is updated annually and standards
may change. Refer to the current edition for additional details.)

1. UV-A or near UV includes wavelengths from 315 to 400nm

2. UV-B extends from 280 to 315nm

3. UV-C extends from 200 to 280nm

Wavelengths from 200 to 315nm are of greatest concern in safety and health. This band
is called the actinic UV region.

The sun is the most notable source of UV radiation. Other sources include heliarc
welding, mercury and xenon discharge lamps, certain lasers, and full-spectrum fluorescent
lamps.

Hazards

One hazard of UV exposure is skin burns or erythema (reddening). With extended expo-
sure, blistering can occur. Skin does not absorb all UV wavelengths the same, and the ery-
themal effects vary across the absorbed spectrum. Wavelengths less than 280nm are
absorbed in the most outer layer of the skin (stratum corneum of the epidermis), wave-
lengths between 280 and 320nm are absorbed in deeper layers of the skin (dermis), and
those between 320 and 380nm are absorbed in the outer layer of the skin (epidermis).
Thus, exposures to wavelengths at or near 300nm are most likely to produce erythema.
Erythema has a latent period of 2hr or more, depending on the degree of UV exposure.
Some people expose themselves to UV to get a “tan.” Such exposures cause the pigment
in the skin (melanin granules) to migrate toward the surface (tanning). The likelihood
of erythema is reduced with increased natural or conditioned (tanned) levels of
pigmentation.

Other hazards of extended UV exposure are skin cancer and skin aging (photoag-
ing). Skin cancer is more prevalent among people who spend considerable time in sun-
light and it occurs more readily among those who have little skin pigment. People with a
history of severe UV burns, particularly if severe burns occur in childhood (young skin),
have a higher incidence of skin cancer, as do people with occupations requiring extensive
work in sunlight and those who live in sunny regions.

Another hazard of UV exposure is keratitis—inflammation of the cornea of the eye.
As noted in Figure 21-2(b), UV in the 280- to 400-nm range and some UV in the 200- to
280-nm range is absorbed by the cornea. The threshold for injury is greatest at or near
280nm. Initially, one has a sensation of sand in the eyes. In addition, the eyes may water
and the eyelids may swell shut.

Controls

The primary controls for UV exposures are limiting exposure, particularly to most harmful
wavelengths, and using absorbing materials. In some cases, it may be possible to limit the
UV energy at the source.

Length of Exposure Limiting exposures to UV prevents erythema or keratitis. The
duration depends on the intensity of UV irradiation. Limiting extended exposures seems
to reduce the likelihood of skin cancer. However, there are other factors involved in skin
cancer risks.

Selective Wavelengths All UV wavelengths can produce harm. However, the effects
that are most likely to appear differ according to wavelength. Controlling exposure to the
most harmful wavelengths can help reduce risks of skin burns and cancer. For example,

21-3 ULTRAVIOLET RADIATION 387

informed selection of UV lamps, which differ in wavelengths emitted, will lessen risks.
Similarly, protective coating for the skin, such as suntan lotions and creams, may filter
certain wavelengths. They have a sun protective factor rating that rates filtering of UV
rays in general. The ratings of products range from zero to more than 40. Some filtering
ingredients are more effective than others, because each ingredient protects for different
wavelengths.

Absorption of Ultraviolet Wavelengths It is quite easy to shield the skin and eyes
from UV exposure. Shielding limits the energy level reaching the eyes or skin. Because UV
radiation is readily absorbed by many materials, one should select those that eliminate or
minimize harmful UV exposures. Tanning lotions have a sunscreen index and sunglasses
have a UV absorption index, both of which indicate degrees of shielding. Workers, such as
welders and other who may be exposed to high levels of UV, must wear appropriate eye and
skin protection (see Chapter 28 on personal protective clothing). High-intensity mercury
vapor discharge lamps have an outer protective glass envelope that absorbs UV wave-
lengths less than 320nm. Protective eyewear must accompany sunlamp use.

Standards

There are several standards on UV exposures. The American Conference of Government
Industrial Hygienists (ACGIH) maintains exposure standards based on wavelength, expo-
sure time, and irradiance.4 Table 21-3 lists the ACGIH TLVs. The FDA regulates sunlamp
and UV lamps (21 CFR 1040.20) and high-intensity mercury vapor discharge lamps (21
CFR 1040.30).

Measurement

There is a variety of UV detection devices. They convert radiation arriving at a sensing
device or medium to some form of display. Conversion methods include electrical (pho-
tovoltaic cells and phototubes), thermal (thermopile), and chemical (photographic plates).
For most devices, selective filters determine what wavelengths arrive at the sensor.

21-4 INFRARED RADIATION

Infrared radiation has wavelengths from 700nm to 1mm and is characterized by smaller
bands. IR-A (near infrared) is the spectral region from 701 to 1400nm. IR-B includes
wavelengths from 1.4 to 100mm. The IR-C spectrum is 0.1 to 1mm. Most radiative heat
transfer involves the infrared region. Sources of infrared typically are sources of radiative
heat, including fires and open flames, stoves, electrical heating elements, certain lasers,
and many other sources.

Hazards

Near infrared radiation (700–1400nm) passes through the lens of the eye to the retina or
is refracted from other tissues (see Figure 21-2(d)). High energy levels can cause a variety
of eye disorders, among which is scotoma. Scotoma is loss of vision in a portion of the
visual field resulting from damage to the retina where radiation is absorbed. Other dis-
orders range from simple reddening from low-level exposures to swelling of the eye,
hemorrhaging, and lesions. Extended exposures to infrared radiation can cause cataracts.

388 CHAPTER 21 NONIONIZING RADIATION

Common examples are glassblower’s and bottlemaker’s cataracts that result from looking
into fire and heat sources. Iron workers who peer into furnaces extensively have a high
incidence of cataracts.

High levels of infrared heat also can cause ignition of materials and fire. Refer to
chapter 16.

Controls

To limit the danger from infrared radiation, limit the duration of exposure and the inten-
sity of exposure. Because the danger is mainly to the retina of the eye, looking into infrared
sources should be avoided. The intensity of exposure is most easily reduced by shielding.
Eyewear that absorbs and reduces the amount of infrared reaching the eye should be worn.
Lenses in glasses, goggles, or faceshields must have the correct shade to reduce harmful
levels (see Chapter 28).

21-4 INFRARED RADIATION 389

TABLE 21-3 Sample Exposure Limits for Ultraviolet Radiation on Unprotected Skin and Eyesa

Wavelengths (nm) TLV (J/m2) Relative Spectral Effectiveness Sl

180 2,500 0.012
190 1,600 0.019
200 1,000 0.030
210 400 0.075
220 250 0.120
230 160 0.190
240 100 0.300
250 70 0.430
260 46 0.650
270 30 1.000
280 34 0.880
290 47 0.640
300 100 0.300
310 2,000 0.015
320 2.9 ¥ 104 0.010
330 7.3 ¥ 104 0.00041
340 1.1 ¥ 105 0.00028
350 1.5 ¥ 105 0.00020
360 2.3 ¥ 105 0.00013
370 3.2 ¥ 105 0.000093
380 4.7 ¥ 105 0.000064
390 6.8 ¥ 105 0.000044
400 1.0 ¥ 106 0.000030

Note: for tmax = maximum exposure time in seconds = 0.003/Eeff,
where Eeff = SElSlDl and Eeff = effective irradiance relative to a monochromatic source at 270 nm in watts per centimeter squared.
El = spectral irradiance in watts per centimeter squared per nanometer,
Sl = relative spectral effectiveness (unitless), and
Dl = band width in nanometers.
a 2004 Threshold Limit Values for Chemical Substances and Physical Agents and Biological Exposure Indices, American
Conference of Governmental Industrial Hygienists, Cincinnati, OH. (Note: This publication is updated annually and standards
may change. Refer to the current version for additional details.)

21-5 HIGH-INTENSITY VISIBLE LIGHT

Visible light occurs in the region from 380 (violet) through 750nm (red). It passes through
the cornea and lens and is focused on the retina (see Figure 21-2(d)). There are many
sources of visible light, including natural light from the sun and artificial light sources.
Most objects we see are reflected light.

Hazards

If energy levels for visible light are too high, they can cause injury to the eyes. Injury may
involve the retina and other parts of the eye. Sources of high-intensity visible light are
welding, carbon arc lamps, and some lasers.

Controls

Controls include enclosing the source, limiting source intensity, and shielding or filtering
the source from the eyes. For example, portable panels screen welding operations so that
the bright source does not reach people. Welders should wear protective eyewear with the
applicable filter density for the type of operation (see Chapter 28). Carbon arc lamps
are enclosed except for the aperture to direct the light where it is needed. Lasers with
dangerous levels of visible light also have enclosures.

21-6 LASERS

The word laser is an acronym for light amplification by stimulated emission of radiation.
A laser is a source of intense, coherent, and directional optical radiation. Lasers are usually
composed of an energy source, a resonant cavity, and an active lasing medium. A laser
system is an assembly of electrical, mechanical, and optical components that includes a
laser.

Lasers and laser systems are becoming quite common in today’s high-technology
society. There are lasers for welding and machining and there are lasers for accurate meas-
urement of distance and alignment of equipment. Lasers are used in mining and stress
analysis and in holographic devices at grocery checkouts, and they have many medical
applications. There are laser pointers for lectures and presentation. The military uses lasers
in weapon systems to measure distance to targets or in guidance.

Hazards

Some lasers are dangerous, whereas others are not. The hazard depends on intensity and
wavelength of light beams, duration of exposure, means of exposure, and the part of the
body exposed.

Materials exposed to laser radiation can burn if energy levels are high enough and
heat builds up sufficiently to start combustion. Lasers can cut or remove materials. Con-
trolled local heating with laser beams in certain liquids causes the material to change state.
Some machines apply this principle to create prototype plastic parts. In medical applica-
tions, lasers remove unwanted tissue or cut tissue.

The effects of lasers on people are essentially the same as for visible, ultraviolet,
and infrared radiation. Lasers fall in these bands of wavelengths. Like other nonionizing

390 CHAPTER 21 NONIONIZING RADIATION

radiation, the greatest danger is to the eye. Dependent on wavelength and the location
where energy is absorbed, damage may be to the cornea, lens, retina, or other parts of the
eye (refer to Figure 21-2). Dangers are greatest when a beam is viewed directly and may
be reduced when a beam is reflected. As illustrated in Figure 21-3, properties of the reflect-
ing surface may keep the beam essentially intact (specular reflection) or scatter the light
(diffuse reflection). A polished, flat surface (like a mirror or window glass) reflects a beam
with minimal absorption and little diffusion and poses the greatest reflected danger.

Damage ranging from erythema (reddening) to blistering and charring also may be
inflicted on the skin. Compared with the region from 315nm to 1mm, effects to the skin
are somewhat reduced in the 200 to 315nm region.

A classification system for laser hazards divides lasers into five categories.
Table 21-4 details this classification scheme.

Controls

The controls required depend on the class of laser. Where protection is heeded, controls
may include enclosure of the laser source, control of potentially reflective surfaces, inter-

21-6 LASERS 391

LASER

LASER

LASER

Direct
Ocular
Viewing

Flat
Specular
Target

Curved
Specular
Target

Diffuse
TargetLASER

(a)

(b)

(c)

(d)

Figure 21-3. Laser radiation may be viewed directly (a) or reflected (b–d); (b) flat specular reflec-
tion; (c) curved specular reflection; (d) diffuse reflection.

locks on doors to locations where lasers are used, fail-safe pulsing controls to prevent acci-
dental actuation, remote firing room and controls, use of baffles to limit locations of beams,
and wearing of suitable protective eyewear and clothing. The FDA has standards for the
classification and safety design features of lasers (21 CFR 1040.10 and 1040.11).

392 CHAPTER 21 NONIONIZING RADIATION

TABLE 21-4 Laser Device Hazard Classification Definitionsa

Category Definition

Class 1 Any laser device that cannot emit laser radiation levels in (exempt) excess of the AEL for
the maximum possible duration inherent to the design of the laser or laser system. The
exemption from hazard controls strictly applies to emitted laser radiation hazards and
not to other potential hazards.

Class 2 Visible (400–700 nm) CW laser device that can emit a power exceeding the AEL far Class
1 for the maximum possible duration inherent to the design of the laser or laser system
but not exceeding 1 mW.

Visible (400–700 nm) repetitively pulsed laser devices that can emit a power exceeding the
appropriate AEL for Class 1 for the maximum possible duration inherent to the design

of the laser device but not exceeding the AEL for a 0.25-s exposure.
Class 2a A visible (400–700 nm) laser or laser system that is not intended for intrabeam viewing

and does not exceed the exposure limit for 1,000 s of viewing time.
Class 3a Lasers or laser systems that have (1) an accessible output power or energy between one

and five times the lowest appropriate AEL for Class 2 for visible wavelengths and
between one and five times the AEL for Class 1 far all other wavelengths or (2) do not
exceed the appropriate exposure levels as measured over the limiting aperture
(2.5 mW/cm2) for visible CW lasers.

Class 3b (1) Infrared (1.4 mm–1 mm) and ultraviolet (200–400 nm) laser devices. Emit a radiant
power in excess of the AEL Class 1 for the maximum possible duration inherent to the
design of the laser device. Cannot emit an average radiant power of 0.5 W or greater for
Tmax greater than 0.25 s or a radiant exposure of 10 J/cm2 within an exposure time of
0.25 s or less.

(2) Visible (400–700 nm) CW or repetitive pulsed laser devices. Produce a radiant power in
excess of the AEL Class 1 for a 0.25-s exposure (l mW for a CW laser). Cannot emit an
average radiant power of 0.5 or greater for Tmax greater than 0.25 s.

(3) Visible and near-infrared (400–1,400 nm) pulsed laser devices. Emit a radiant energy in
excess of the AEL Class 1. Cannot emit a radiant exposure that exceeds that required to
produce a hazardous diffuse reflection (refer to standards for precise properties).

(4) Near-infrared (700–1,400 nm) CW laser devices or repetitively pulsed laser devices.
Emit power in excess of the AEL for Class 1 for the maximum duration inherent in the
design of the laser device. Cannot emit an average power of 0.5 W or greater for periods
in excess of 0.25 s.

Class 4 (1) Ultraviolet (200–400 nm) and infrared (1.4 mm–1 mm) laser devices. Emit an average
power of 0.5 W or greater for periods greater than 0.25 s, or a radiant exposure of 10
J/cm2 within an exposure duration of 0.25 s or less.

(2) Visible (400–700 nm) and near-infrared (700–1,400 nm) laser devices. Emit an average
power of 0.5 W or greater for periods greater than 0.25 s, or a radiant exposure in excess
of that required to produce a hazardous diffuse reflection (refer to standards for precise
properties).

Note: AEL (accessible emission limit) is the maximum accessible emission level within a particular class. The Class 1 AEL is
that radiant power or energy of a laser under consideration such that no applicable exposure limit for exposure of the eye for a
specified exposure duration can be exceeded under any possible viewing conditions with or without optical instruments, whether
or not the beam is focused.
a From Technical Bulletin TB MED 524, Department of the Army, Washington, DC, June 1985.

Other controls include warnings, training of users, and medical surveillance of users.
Where lasers present dangers, warning signs and alarm systems are needed. Dangerous
laser devices must have warning labels. Operators must learn how to operate laser systems
correctly and safely. The training should include procedures to avoid pointing them where
other people may pass or controlling access to the location where they are used. People
who do not operate laser systems but work with teams using them must learn proper pro-
cedures. They must learn the hazards the systems present. If protective eyewear or cloth-
ing is required, users must wear them.

Medical surveillance includes eye and vision examinations and proper selection of
protective eyewear and clothing.

The equipment itself and the operation for which it is used may present other hazards
that must be controlled. Electrical hazards must be controlled with grounding, compliance
with electrical codes, and lockouts for maintenance and servicing. Where lasers vaporize
material in machining, often ventilation is required. If lasers cause materials to fly, such
as in cutting and machining operations, guarding is needed to contain the flying particles.
Ionizing radiation from some lasers requires proper shielding. Cryogenic systems to cool
lasers must be properly designed, operated, and maintained to prevent injury from the
extremely cold coolants.

Standards

Tables 21-5 through 21-7 give U.S. Army exposure standards for various wavelengths
based on potential damage to the eyes and skin. ANSI publishes laser exposure standards,
as does the ACGIH. There are some differences among standards.

Measurement

The measurement of laser radiation is expensive and difficult to make. Manufacturers
normally certify the source energy and wavelengths emitted from lasers, and these data
normally are adequate to recognize hazards and establish suitable controls for laser
systems. Some apply a factor of safety in selecting and implementing controls.

21-7 OTHER NONIONIZING RADIATION

There are devices and systems that use or emit nonionizing radiation for which there are
no consensus standards for safety. In some cases, little is known about the dangers to
people, particularly over extended periods of exposure at levels that are less than imme-
diate injury levels. Some devices are in wide use and have drawn public concern. An
example is the widespread use of monitors or visual display terminals (VDTs) in office
automation. Many manufacturers have reduced the emission levels in newer monitors and
the change to flat panel displays reduces emissions even further.

Recent studies evaluated extended exposures to nonionizing radiation. Some report
evidence that extended exposures to microwaves may be related to development of can-
cerous tumor in rats. Statistical studies suggest increased rates of leukemia among power
station operators, aluminum workers, power and telephone linemen, and other workers
chronically exposed to electric and magnetic fields. As yet, results of such studies are not
conclusive regarding harmful effects to humans.

The current microwave standard is based mainly on thermal effects in tissue. Other
biological effects are under investigation. Not all effects are harmful; some are beneficial.
Incorporation of new information into exposure standards generally is a slow process.

21-7 OTHER NONIONIZING RADIATION 393

394 CHAPTER 21 NONIONIZING RADIATION

TABLE 21-5 Exposure Limitsa for Direct Ocular Exposures (Intrabeam Viewing) from a Laser
Beamb

Range of Defining
Spectral Wavelength Exposure Timesc Aperture
Region (nm) (s) Exposure Limit (mm)

UV-C 200–302 10-9 to 3 ¥ 104 3 mJ/cm2 ld

UV-B 303 10-9 to 3 ¥ 104 4 mJ/cm2 ld

304 10-9 to 3 ¥ 104 6 mJ/cm2 ld

305 10-9 to 3 ¥ 104 10 mJ/cm2 ld

306 10-9 to 3 ¥ 104 16 mJ/cm2 ld

307 10-9 to 3 ¥ 104 25 mJ/cm2 ld

308 10-9 to 3 ¥ 104 40 mJ/cm2 ld

309 10-9 to 3 ¥ 104 63 mJ/cm2 ld

310 10-9 to 3 ¥ 104 100 mJ/cm2 ld

311 10-9 to 3 ¥ 104 160 mJ/cm2 ld

312 10-9 to 3 ¥ 104 250 mJ/cm2 ld

313 10-9 to 3 ¥ 104 400 mJ/cm2 ld

314 10-9 to 3 ¥ 104 630 mJ/cm2 ld

UV-A 315–400e 10-9 to 10 0.56t1/4 J/cm2 ld

315–400 10 to 103 1.0 J/cm2 1
315–400 103 to 3 ¥ 104 1.0 mW/cm2 1

Light 400–700 10-9 to 1.8 ¥ 10-5 5 ¥ 10-7 J/cm2 7
400–700 1.8 ¥ 10-5 to 10 1.8t3/4 mJ/cm2 7
400–550 10 to 104 10 mJ/cm2 7
550–700 10 to T1 1.8t3/4 mJ/cm2 7
550–700 T1 to 104 10 CB mJ/cm2 7
400–700 104 to 3 ¥ 104 CB mW/cm2 7

IR-A 701–1,049 10-9 to 1.8 ¥ 10-5 5CACp ¥ 10-7 J/cm2 7
701–1,049 1.8 ¥ 10-5 to 103 1.8CAt3/4 mJ/cm2 7
1,050–1,400 10-9 to 5 ¥ 10-5 5Cp ¥ 10-6 J/cm2 7
1,050–1,400 5 ¥ 10-5 to 103 9t3/4 mJ/cm2 7
701–1,400 103 to 3 ¥ 104 320CA mW/cm2 7

IR-B & C 1.4–103 mm 10-9 to 10-7 10-2 J/cm2 1, 11f

1.4–103 mm 10-7 to 10 0.56t1/4 J/cm2 1, 11f

1.4–103 mm >10 0.1 W/cm2 1, 11f

a Exposure limits are for maximum permissible exposure to laser radiation under conditions to which nearly all persons may be
exposed without adverse effects. The values should be used as guides in the control of exposures and should not be regarded as
fine lines between safe and dangerous levels.

CA = 10[0.002(l - 700)] for l = 700–1049 nm
= 1 for l = 400–700 nm
= 5 for l = 1,050–1,400 nm

CB = 1 for l = 400–550 nm
= 10[0.015(l - 550)] for l = 550–700 nm

T1 = 10 ¥ 10[0.02(l - 550)] for l = 550–700 nm
Cp = 1/(F)1/2 for PRF (pulse repetition frequency) £ 100 Hz is determined from charts for PRFs from > 100 Hz £ 1,000 Hz

= 0.06 for PRFs > 1,000 Hz

These values of Cp only apply for t £ 10 ms. Determining Cp is more complex for t > 10 ms. Refer to standards.
b From Technical Bulletin TB MED 524, Department of the Army, Washington, DC, June 1985.
c The exposure limit at 1,540 (erbium) for a single pulse (<1 ms) is 1 J/cm2.
d Or 0.56t1/4 J/cm2.
e Or not to exceed 1 J/cm2 over 24 hr.
f 1 mm for 1,400 to 105 nm; 11 mm for 105 to 106 nm.

The rapid expansion in use of cell phones and their compact designs that place them
against the head have raised some long-term health concerns related to high use levels.
This concern has not been fully resolved, but the level of exposure for most low-frequency
users does not seem to be significant. One can obtain radiation data for phone models.

Visual Display Terminals and Computer Monitors

When office automation exploded in the 1980s, there was controversy of many kinds
related to computer equipment. Some believed that radiation emitted by computer moni-
tors created risks to fetuses. Much of the concern arose from clusters of female office
workers who miscarried or bore children with birth defects. One 5-year study found no
effect on miscarriages for women who work on VDTs for fewer than 20h per week and
a 5% greater incidence of miscarriage for those who work at VDTs more than 20hr per
week. The controversy seems to have disappeared, because studies showed no strong link
between VDT use and miscarriages and birth defects. In addition, manufacturers reduced
the emission levels.

The attention on hazards of VDT workstations has had a number of beneficial
effects. Researchers identified a number of problems with VDT workstations and envi-
ronments that contribute to cumulative trauma, visual, and other disorders. Conventional

21-7 OTHER NONIONIZING RADIATION 395

TABLE 21-6 Exposure Limits for Viewing a Diffuse Reflection of a Laser Beam or an Extended
Source Lasera

Spectral Region Wavelength (nm) Exposure Timesb (S) Exposure Limitb

Light 400–700 10-9 to 10 10t1/3 J/cm2 sr-1

400–550 10 to 104 21 J/cm2 sr-1

550–700 10 to T1 3.83t3/4 J/cm2 sr-1

550–700 T1 to 104 21CB J/cm2 sr-1

400–700 104 to 3 ¥ 104 2.1CB mW/cm2 sr-1

Near 700–1,400 10-9 to 10 10CA t1/3 J/cm2 sr-1

Infrared 700–1,400 10 to 103 3.83CA t3/4 J/cm2 sr-1

700–1,400 103 to 3 ¥ 104 0.64CA W/cm2 sr-1

a From Technical Bulletin TB MED 524, Department of the Army, Washington, DC, June 1985.
b For CA, CB, and T1, see Table 21-5.

TABLE 21-7 Protection Standards for Skin Exposure to a Laser Beama

Spectral Region Wavelength (nm) Exposure Timeb t(s) Exposure Limitb

UV 200–400 10-9 to 3 ¥ 104 Same as Table 21-5
Light and infrared A 400–1,400 10-9 to 10-7 2 CA ¥ 10–2 J/cm2

400–1,400 10-7 to 10 1.1 CAt1/4 J/cm2

400–1,400 10 to 3 ¥ 104 0.2 CA W/cm2

Infrared B and C 1.4 mm–1 mm 10-9 to 3 ¥ 104 Same as Table 21-5

a From Technical Bulletin TB MED 524, Department of the Army, Washington, DC, June 1985.
b The limiting aperture for all exposure limits is 1 mm for wavelengths less than 0.1 mm. The limiting aperture for wavelengths
more than 0.1 mm is 11 mm. Whole-body exposure should be limited to 10 mW/cm2. The above limits refer to a laser beam
having a cross-sectional area less than 100 cm2.
c For CA, see Table 21-5.

furniture did not provide a suitable fit between worker and work stations for computers
and VDTs. The quality of the visual image on VDT screens, glare, lighting, and other
factors were identified as contributing to VDT workstation problems. Newer display
technologies and designs and higher screen resolutions have reduced the visual problems
considerably.

Low-Frequency Electric and Magnetic Fields

For a period in the 1980s, there was significant attention on low-frequency electric and
magnetic fields. Power transmission frequencies (50–60Hz) and below are called
extremely low frequency (ELF) and most often occur around extra high-voltage (EHV)
transmission lines. They also occur in special radio transmission frequencies that pene-
trate underwater for submarines. There are also many nontransmission sources for power
frequency fields, such as wall wiring, appliances, and lighting fixtures.

Public concern over power transmission lines initially involved aesthetics of towers,
property right-of-way issues, and nuisance effects, which include interference with radio
and television reception, audible noise, and induced shocks that can occur when a person
standing beneath an EHV line touches a large ungrounded metal object such as a truck or
farm vehicle. Potential health effects were first noted in the early 1970s in scientific and
medical literature. Under certain circumstances, the membranes of cells can be sensitive
to even fairly weak externally imposed low-frequency electromagnetic fields, and bio-
chemical responses can be triggered. A government-sponsored review of the ELF health
effects literature found the existing information complex and inconclusive. However,
effects are clearly demonstrated at the cellular level, and epidemiological evidence is
beginning to provide a basis for concern about risks from chronic exposure. Some states
have established limits on field strength in right of ways.5

EXERCISES

1. A worker is exposed to microwave radiation. Properties of the exposure are as
follows: type of source, continuous wave; power density at worker location,
15mW/cm2; duration of exposure, 3min. Is the exposure allowable under microwave
radiation exposure standards?

2. A microwave oven has a 6-GHz source. If the energy incident on the inside of the
door is 200mW/cm2 and the door has a 32 ¥ 32 mesh screen, what is the energy
level passing through this screen?

3. A worker with unprotected eyes and skin is exposed to UV radiation. The proper-
ties of the exposure are as follows: spectrum, 290nm; duration, 6h; irradiance,
8mJ/cm2. Does the exposure exceed recommended standards?

4. It is known that a work environment has a broadband ultraviolet source, uniformly
distributed over the range 215 to 285nm and having a uniform irradiance of
7mW/cm2 nm-1 over the range.

(a) Compute the effective irradiance (Eeff), using bandwidths of 10nm.

(b) Determine the allowable exposure time.

5. A worker receives a direct ocular exposure to a laser. Determine if the TLV is
exceeded for each of the following conditions:

396 CHAPTER 21 NONIONIZING RADIATION

1 Public Law 90-602, Radiation Control for Health
and Safety Act of 1960.

2 29 CFR 1910.97.

3 Threshold Limit Values for Chemical Substances
and Physical Agents & Biological Exposure Indices,
American Conference of Government Industrial
Hygienists (ACGIH), Cincinnati, OH, annual update.

4 Threshold Limit Values for Chemical Substances
and Physical Agents & Biological Exposure Indices,

American Conference of Governmental Industrial
Hygienists, Cincinnati, OH, annual update. (Note:
This publication is updated annually and standards in
it may change.)

5 Nair, I., Morgan, M., and Florig, H. K., Biological
Effects of Power Frequency Electric and Magnetic
Fields, Office of Technology Assessment, Congress
of the United States, May, 1989.

NOTES 397

Exposure wavelength Time Irradiance

(a) 307nm 10s 28mJ/cm2

(b) 410nm 15s 10mJ/cm2

(c) 800nm 1.5s 10mJ/cm2

(d) 560nm 200s 15mJ/cm2.

6. A worker receives skin exposure to a laser beam. Determine whether the TLV
is exceeded for the following conditions: wavelength, 1,200nm; exposure time,
1 ¥ 10-8 s; irradiance, 0.5J/cm2.

7. Conduct a review of the literature to identify the current state of knowledge related
to cellular phone use and identify any exposure standards that have emerged.

REVIEW QUESTIONS

1. Which forms of nonionizing radiation are

(a) absorbed by the cornea of the eye?

(b) pass through eye tissue?

(c) absorbed by the lens of the eye?

(d) absorbed by the retina of the eye?

2. Compared with other body tissues, why is the eye highly susceptible to damage from
nonionizing radiation?

3. What are five effects of microwaves on humans?

4. What controls are used to limit exposures to microwaves?

5. What are the dangers of UV radiation?

6. What are the dangers from exposure to infrared radiation?

7. What controls can reduce or eliminate UV and infrared dangers?

8. What are the dangers of high-intensity visible light?

9. What controls limit these dangers?

10. What are the dangers associated with lasers?

11. What parts of the body are most susceptible to laser injury?

12. What controls reduce the hazards of lasers?

13. What are possible dangers associated with VDTs?

NOTES

American National Standards Institute, New York:
C95.1 Safety Levels with Respect to Human Exposure

to Radio Frequency Electromagnetic Fields, 3 kHz to
300 gHz.

C95.2 Standard for Radio Frequency Energy and Current
Flow Symbol

C95.3 Measurement of Potentially Hazardous Electro-
magnetic Fields—RF and Microwave

C95.4 Recommended Practices for Determining Safe Dis-
tances from Radio Frequency Transmitting Antennas
When Using Electric Blasting Caps During Explosive
Operations

Z136.1 Safe Use of Lasers
Z136.2 Safe Use of Optical Fiber Communication

Systems Utilizing Laser Diode and LED Sources
Z136.3 Safe Use of Lasers in Health Care Facilities
Z136.5 Safe Use of Lasers in Educational Institutions
Z136.6 Safe Use of Lasers in an Outdoor Environment

Control of Hazards to Health from Laser Radiation, Tech-
nical Bulletin TB MED 279, Department of the Army,
Washington, DC, May 30, 1975.

Gilchrest, B. A., Skin and Aging Processes, CRC Press,
Boca Raton, FL, 1984.

Michaelson, S. M., and Lin, J. C., Biological Effects and
Health Implications of Radiofrequency Radiation,
Plenum, New York, 1987.

Orn, Michael K., Handbook of Engineering Control
Methods for Occupational Radiation Protection, Prentice
Hall, Englewood Cliffs, NJ, 1992.

Pearce, B., ed., Health Hazards of VDTs, Wiley, New York,
1984.

Polk, C., and Postow, E., Handbook of Biological Effects
of Electromagnetic Fields, CRC Press, Boca Raton, FL,
1986.

Sliney, D., and Wolbarsht, M., Safety with Lasers and
Other Optical Sources, Plenum, New York, 1980.

Steneck, N. H., Cook, H. J., Vander, A. J., and Kane, G.
L., “The Origins of U.S. Safety Standards for Microwave
Radiation,” Science, 208:1230–1237 (1980).

Waxler, M., and Hitchens, V. M., Optical Radiation and
Visual Health, CRC Press, Boca Raton, FL, 1986.

Weber, M. J., ed., Handbook of Laser Science and
Technology, Vols. 1–5, CRC Press, Boca Raton, FL,
1982–1987.

Winburn, D. C., Practical Laser Safety, Marcel Dekker,
New York, 1985.

398 CHAPTER 21 NONIONIZING RADIATION

BIBLIOGRAPHY

CHAPTER 22
IONIZING RADIATION

399

22-1 INTRODUCTION

On March 28, 1979, an accident sequence took place at the Three Mile Island Unit 2
nuclear power facility. Widespread media attention, investigations, and a presidential com-
mission (the Kemeny Commission) focused the attention of the nation on this event for a
long time. The commission report cited many contributing factors, including operator
error, lack of training, complexity of the failure, lack of information to operators, and
design deficiencies in the control room. In addition, there was a bureaucratic snarl that
withheld information about a similar malfunction at another plant. Among the materials
released were 15Ci of iodine (131I).

On April 26, 1986, the nuclear power plant at Chernobyl, in the northern Ukraine
region of the Soviet Union, exploded. Several people were killed and more than 100,000
people were evacuated. More radioactive iodine and cesium was released from this acci-
dent than from all nuclear bombs and atmospheric testing since 1945. Airborne radioac-
tive iodine and cesium contaminated large portions of Europe. The explosion produced
much international public discussion about resulting dangers from low-level exposures,
cleanup costs, and responsibilities across national borders. By 2000, funding from many
parts of the world started a clean up of the remaining plant.

During October and November of 1988, national attention focused through the news
media on the safety of Department of Energy nuclear plants used to produce weapons for
national defense. Reports addressed the dangers to workers (past and present) and sur-
rounding communities at Fernald, Ohio, Hanford, Washington, and other locations. Gov-
ernment officials acknowledged the release of 230 tons of radioactive materials into the
air and water at the Fernald plant and the release of 530,000Ci of 131I at Hanford between
1944 and 1957. One of the key issues in this discussion was the need to replace aging
facilities and the multibillion dollar cost to the nation. With the end of the Cold War, proj-
ects began to clean up these plants.

Ionizing radiation draws a great deal of emotional response from the public. There
are many factors contributing to this response, including fears related to the devastation
of the atomic bombs dropped in World War II and fears of cancer and other health effects.
There are economic issues, concern for terrorism, liability limits, long-term dangers of
some isotopes, lack of understanding about ionizing radiation, and many other aspects that
contribute to the opinions and beliefs expressed in the public debate. The complex issues
confound the safety aspects of ionizing radiation. Public attention and discussion contin-
ues on such issues as low- and high-level waste disposal and decommissioning nuclear
facilities after their useful life is over.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

The purpose of this chapter is to explore the hazards of and controls for ionizing
radiation, not to address the many issues this topic involves. However, readers should
perform an evaluation of this complex subject and, as best they can, separate the emo-
tional elements involved in written material before forming their own opinions.

22-2 PHYSICS OF RADIATION

Ionizing radiation is any electromagnetic or particulate radiation capable of producing ions
when it interacts with atoms and molecules.

Types of Radiation

The main types of radiation are x-rays, gamma rays, alpha particles, beta particles, neu-
trons, and other high-energy particles.

Alpha particles have the same structure as the nuclei of helium atoms: two protons
and two neutrons. Relative to other forms of ionizing radiation, alpha particles are large.
They have little penetrating power and are stopped by a piece of paper or the outer layer
of skin.

A beta particle is an electron (negative charge) or positron (positive charge) sepa-
rated from the nucleus of an atom. Smaller than alpha particles, beta particles travel at
higher speeds and have enough penetrating power to pass through nearly 1/4 in of tissue.

Gamma radiation is not a particle; it is energy waves in the electromagnetic spec-
trum. During radioactive decay, certain materials emit gamma rays from the nucleus of
decaying atoms. Gamma rays have much greater penetrating power than beta particles and
are best stopped by dense materials.

X-rays are similar to gamma rays. They are energy waves generated from outside
the nucleus of an atom during decay or by impact from external electrons. X-rays have
penetrating powers similar to gamma rays.

Neutrons are particles that have high mass and no charge. They are not produced
spontaneously; they are produced by nuclear reactions. Neutron energies are classified as
slow, medium, and fast. Because neutrons readily penetrate matter, high-density materials
containing high levels of hydrogen atoms are necessary to stop them.

Sources of Radiation

There are two main sources of ionizing radiation: natural and artificial. Natural radiation
sources include cosmic and gamma radiation found in certain soils. Building products
made from these radioactive soils also give off natural radiation. These sources create
external exposures. Natural radiation also is present in some ingested food and water and
some inhaled air. These are internal exposures. Estimates indicate that people in the United
States receive approximately 125mrem of natural radiation per year: 100mrem externally
and 25mrem internally. Natural exposures vary considerably by geographic location.

Artificial sources that expose the general population are certain consumer products,
medical sources, occupational sources, and general environment sources. Products with
ionizing radiation include television sets, computer monitors, some smoke detectors, lumi-
nous dials on clocks, and luminous signs. Medical sources are gamma rays, beta rays, and
x-rays for diagnostic and treatment procedures. Occupational sources involve jobs related
to manufacturing of products with radiation sources, medical services and research,
mining, production of radioisotopes, nuclear fuel and weapons, transportation, and waste

400 CHAPTER 22 IONIZING RADIATION

handling. There are both exposures during normal job functions and exposures during acci-
dental releases.

Units of Measure

There are several kinds of measures related to ionizing radiation: measures for physical
characteristics, for biological effects, and for converting physical measures to units of bio-
logical effects. There are also measures that express the amount of ionizing radiation
absorbed by an exposed person.

Physical The energy levels of ionizing radiation are measured in megaelectron volts
(MeV). Units of measure of ionized air are roentgens (R), and a curie (Ci) is the amount
of radioactive material that has a disintegration rate of 3.7 ¥ 1010 atoms/s.

Radioactivity decays with time. The time required for a material to lose half of its
activity is its half-life. Half-life values are found in tables of physical properties of radioac-
tive materials.

Radiation Dose The amount of radiation absorbed by the body per unit of tissue mass
is the rad (radiation absorbed dose). The dose corresponding to the absorption of 100erg/g
of tissue is 1 rad. A millirad (mrad) is one thousandth of a rad. Absorption may occur over
the whole body or in local tissue.

Biological Effects Radiation produces biological effects on the human body. Different
types of radiation produce effects at different rates. Rems (roentgen equivalent man) are
units of biological effect. The effect produced by a dose of 1R of x-rays is 1 rem. Differ-
ent types of radiation are absorbed at different rates. As a result, different doses are needed
for different materials to produce similar biological effects. The relative biological effect
(RBE) is the measure of biological effect (rem) divided by the dose (rad). Table 22-1 lists
doses necessary for equivalent biological effects.

22-3 HAZARDS

Exposure to radiation may produce a variety of effects in humans. Damage is a function
of the type of radiation, dose, the tissue and organs exposed, and age. In general, radia-
tion affects rapidly developing cells most, which makes radiation therapy useful for rapidly
growing cancer cells. It also makes radiation more dangerous for infants and children who
have many rapidly developing cells.

Some organs concentrate materials. For example, iodine concentrates in the thyroid
gland. Physicians have treated hyperthyroidism with radioactive iodine, which, when con-

22-3 HAZARDS 401

TABLE 22-1 Dose Equivalents for 1 rem of Radiation

Dose (rad) Type of Radiation

1 1 R of gamma rays or x-rays
1 x-rays, gamma rays, or beta particle radiation
0.1 Neutrons and high-energy protons
0.05 Particles heavier than protons and with sufficient energy to reach the lens of the eye

centrated by the thyroid, destroys cells. Another example is concentration of strontium 90
(90Sr) by mammary glands. Cows that consume food contaminated with 90Sr produce
highly contaminated milk. 90Sr has a fairly long half-life and becomes a more persistent
contaminant than other radioactive materials, such as 131I, which has a short half-life. High-
dose rates are usually acute exposures. Their effects include ulceration of skin and intes-
tinal tissue and reductions in white cell production. Symptoms of acute radiation sickness
are weakness, sleepiness, and eventually stupor, tremors, convulsions, and death. Symp-
toms may include nausea, vomiting and diarrhea, loss of hair, and bleeding. Death may
occur after 1 or 2 days or may be delayed up to several weeks.

Low-dose rates may be acute or chronic. Effects of low-dose rates often are delayed.
There may be damage to cell structure and function and cells may die. Low levels may
produce reddening of skin or damage to internal organs. Ionizing radiation may produce
genetic effects, leukemia and other cancers, cataracts, and reduction in life span. Statisti-
cal studies of populations form the basis for knowledge of low-level effects.

For whole-body radiation, the most critical organs and tissues are the lens of the
eye, the blood-forming organs (red bone marrow), and the gonads. Internal radiation
sources may affect several vital organs.

Linearity Hypothesis

High-dose rates, on the order of 500 to 600rems, are fatal to approximately half of an
exposed population. At the other extreme, people receive low levels of radiation from
natural and other sources throughout their lifetime. Statistical studies have compared
effects of low-level exposures to the general population, but it is difficult to estimate the
actual effect, particularly when the main concern is cancers that appear as much as 30 to
40 years after exposure. Consequently, the picture at the low end is unclear. For conven-
ience in estimating effects, the linearity hypothesis extrapolates the effects at high levels
to effects at low levels. The effects lessen at lower levels. The hypothesis suggests that
the likelihood of dying of cancer increases with exposure. Experts do not agree on the use
of the linearity theory and the effects from low-level exposures.

Studies of effects became more controversial in 198l, when there was a recalcula-
tion of data from the explosions at Hiroshima and Nagasaki. The recalculations suggested
that cancers resulted from lower-energy gamma rays, whereas previous studies had sug-
gested that high-energy level neutrons and protons were the primary forms of radiation.
These data suggested that low-energy forms of radiation were more dangerous than pre-
viously thought.1

22-4 EXPOSURE STANDARDS

In general, standards for ionizing radiation assume that effects are cumulative. Therefore,
exposure limits include a period of exposure. The limit can be exceeded by a single, acute
exposure or by repeated exposures over an extended time. Several organizations have
exposure standards. A few will be noted in succeeding text.

Table 22-2 gives a summary of exposure standards from selected federal agencies.
Some agencies, such as the Tennessee Valley Authority (TVA) and the Department of the
Navy, have adopted standards more stringent than some found in Table 22-2. There are
additional standards for emissions from electronic products,2 emissions from nuclear
power plants,3 and transportation, marking, and packaging of radioactive materials.4

402 CHAPTER 22 IONIZING RADIATION

22-5 CONTROLS

There are several types of engineering controls to limit dangerous exposures to radiation:
limiting radiation emissions at the source, limiting time of exposure, extending the dis-
tance from a source, and shielding. Other controls also help prevent dangerous exposures.

Limit Radiation Source

The best way to prevent radiation exposure is to limit the amount of radiation from a
source. Limiting the quantity of ionizing material achieves this goal.

Time

Another method for minimizing risk to people is to limit the duration of exposure. One
can prevent access to locations where radiation sources exist, which prevents unnecessary
exposures. Procedures also can limit the duration of exposure. Because exposures are con-
sidered cumulative and because radiation cannot be sensed, one must use measurement
and dosimetry. Measurement assesses quantity, whereas dosimetry incorporates the dura-
tion of exposure.

22-5 CONTROLS 403

TABLE 22-2 Exposure Limits for Ionizing Radiation

Exposure Limit Source

Whole body; head and trunk; active blood- 1.25 rem per calendar quarter OSHAa, NRCb

forming organs, 1.25 rem per calendar
quarter lens of eyes; gonads

Hands and forearms; feet and ankles 8.75 rem per calendar quarter NRCb

18.75 rem per calendar quarter OSHAa

Skin of whole body 0.5 rem per calendar quarter NRCb

7.5 rem per calendar quarter OSHAa

Individuals younger than 18 yr of age 1/10 of above limits OSHAa, NRCb

Drinking water: Radium (226Ra and 228Ra) 5 pCi/l EPAc

and gross alpha particle
Drinking water: gross alpha particle activity 15 pCi/l EPAc

(excluding radon and uranium)
Drinking water: beta particles and photons 4 mrem/yr EPAc

from artificial sources to total body or
any internal organ

Air quality, exposure of the public
Whole body 25 mrem/yr EPAd

Critical organ 75 mrem/yr EPAe

Average person 500 mrem/yr, 2 mrem/hr NRCf

100 mrem/7 days
Nuclear industry worker 5(N–18) rem/yr, 3 rem/quarter NRCg

a 29 CFR 1920.1096.
b 10 CFR 20.101: 1/10 for persons younger than 18 yr of age, 10 CFR 20.104.
c 40 CFR 141.15.
d 40 CFR 141.16; based on 2 l intakes per day for most radioactive materials.
e 40 CFR 61.102.
f 10 CFR 20.105.
g 10 CFR 20.101, where N is age in years at last birthday.

Radioactive materials decay with time. Each material has a radioactive half-life. A
half-life is the time required for a material to decay to half of its original energy level.
Because radioactive materials decay, the danger of a material decreases with time. This is
particularly true for materials having relatively short half-lives.

Distance

Generally, airborne particulates and gases that are contaminated are diluted with increas-
ing distance. Particulates that are large enough will settle out of the air. Thus, distance will
reduce the likelihood of exposure to radioactive materials released from an operation.

Radiation levels decrease with the square of distance from the source, the inverse
square law. As shown in Figure 22-1, a person at one unit of distance from a source has
some level of radiation exposure. At double the distance, the amount of radiation will be
one fourth that of the first location. The level of radiation, Ir, is

(22-1)

where nd is the number of distance units relative to some reference location. Distance is
an appropriate solution for certain kinds of exposures. For example, distance is helpful in
reducing external exposures but of little value for internal exposures.

Example 22-1 A dental technician takes x-rays of patients’ teeth. The control cord for
the x-ray machine allows the technician to stand 5ft away. If the control cord is length-
ened and allows the technician to stand 15ft away, what reduction in radiation level would
result?

Applying Equation 22-1 and assuming the exposure level for the initial position to
be unity, the radiation at the new location would be Ir = 1/(3)2 = 1/9 of that for the first
position.

Shielding

Reducing radiation levels with shielding is another form of protection. Shielding effec-
tiveness, the ability of a specific material to attenuate radiation, varies with different forms
of radiation. For example, to some extent, air attenuates low-energy beta waves, but it has
little effect for other forms of radiation. Also, hydrogen is an effective attenuation medium
for low-energy level neutrons.

Attenuation properties of materials are measured in half-value thicknesses. One half-
value thickness will cut the energy level of radiation arriving at the material to one half
as it leaves the material after passing through it. The amount of radiation absorbed, Ra,
and the amount transmitted, Rt, are given by

I
n

r
d

=
1

2
,

404 CHAPTER 22 IONIZING RADIATION

Figure 22-1. Radiation decreases with the square of the distance from a source.

(22-2a)

and

(22-2b)

where

n is the number of half-value thicknesses and

R0 is the amount of arriving radiation.

Published tables give attenuation properties of materials. Table 22-3 contains selected
attenuation properties.

Example 22-2 One foot of water shields neutrons at 60MeV. By what percent is the
energy level of the neutrons reduced? What radiation level passes beyond the water shield?

From Table 22-3, the half-value thickness of water for neutrons is 9.25cm. The
number of half-value thicknesses is (l ft ¥ 30.48cm/ft/9.25 = 3.295 half-value thicknesses.
The attenuation of the shield is 1 - (1/2)3.295 = 1 - 0.102 or 89.8% reduction. The radia-
tion level leaving the shield is 60(0.102) = 6.11MeV.

Barriers

Barriers can protect many radiation sources. For example, walls or fences around opera-
tions involving radiation sources will keep people out who should not be there. Liners
under holding ponds of contaminated waste will prevent leaching into streams or
groundwater.

Other Safeguards

There are many other methods that help prevent or reduce exposures to radiation sources.
Warnings, a variety of procedures, security systems, training of personnel, and analyzing
systems for potential failure modes are some methods. American National Standards
Institute (ANSI) standards and government regulations provide detailed guidance for many
of these safeguards.

R Rt
n

= Ê
Ë

ˆ
¯0

1

2
,

R Ra
n

= - Ê
Ë

ˆ
¯

È
ÎÍ

˘
˚̇0 1

1

2

22-5 CONTROLS 405

TABLE 22-3 Radiation Absorption Properties of Selected Materials

Material Radiation Type Half-Value Thickness Attenuation Coefficient

Concrete 137Cs 1.9 in
60Co 2.6 in
198Au 1.6 in
192Ir 1.7 in
226Ra 2.7 in

Lead 137Cs 0.65 cm
60Co 1.20 cm
198Au 0.33 cm
192Ir 0.60 cm
226Ra 1.66 cm

Steel 137Cs 0.64 in
60Co 0.82 in
192Ir 0.50 in
226Ra 0.88 in

Water Neutrons 9.25 cm 0.602/cm

Warnings Warnings should mark locations and equipment where there are ionizing radi-
ation sources. Figure 22-2 shows the standard ionizing radiation symbol. Packaging and
labeling of radioactive material requires this symbol as well. Visual warnings, such as
flashing lights and audio signals, help people in an area recognize when there is a danger
associated with radiation operations or material is present that could be dangerous.

Evacuation Should there be a significant release of radioactive material that endangers
people in a facility or the public located outside a facility, it is important to lessen their
chance of exposure. Nuclear Regulatory Commission (NRC) and other regulations require
evacuation plans for accidental releases.

Security Should radioactive material get into the wrong hands, there is a danger of expo-
sure to numerous unknowing people. This has happened with medical materials. It has
happened with reprocessed irradiated metal, which was distributed as furniture compo-
nents. The metal was discovered when it triggered radiation alarms during a delivery to a
site that monitored all departing and entering vehicles and people.

Procedures play a major role in controlling entry or exit of radioactive material from
sites. Typical procedures include security, physical monitoring and manifest systems.
Security procedures and physical security systems also can prevent unauthorized persons
from entering a facility or entering dangerous locations.

Dosimetry Because one cannot sense radioactive material, it is essential to monitor
exposures of people who work with and around such material. Various measurement
methods are described in Section 22-6.

Training People who work with and around radioactive material need training to under-
stand the hazards of ionizing radiation. They need to understand how to protect themselves

406 CHAPTER 22 IONIZING RADIATION

Figure 22-2. Standard radiation symbol.

and what procedures to follow. They need to develop skill in performing activities
correctly and to know the value of protective clothing.

The public and people responsible for the public need training to deal with emer-
gencies. If there are evacuation plans, police and other emergency organizations need to
know what to do and need to have skill in completing assignments.

Complex systems involving radioactive materials often have a simulator, which
allows trainers to create a variety of situations for teaching operators and others how to
react, make judgments, and act correctly.

System Design and Analysis In operations and facilities involving radioactive mate-
rial, there is seldom the luxury of waiting for things to go wrong. Analytical techniques,
such as those described in Chapter 36, are useful for anticipating what might go wrong.
A notable study of nuclear power plant failures5 applied such methods. Although failures
in such complex systems are difficult to predict and foresee, such methods are essential
in ensuring safety.6

22-6 MEASUREMENT

Instruments

Instruments for measuring ionized radiation typically include a sensing device and a
readout device. Some are useful for field measurement, whereas other combinations come
in small packages useful for dosimetry. Sensors are most critical, because different types
of sensors are appropriate for different types of radiation. Sensors include Geiger-Mueller
tubes (used in Geiger counters), ionization chambers, luminescent detectors, scintillation
detectors, and photographic emulsions.

A Geiger-Mueller tube is a gas-filled chamber used to measure alpha, beta, and
gamma radiation. Radiation entering the tube ionizes the gas and creates small currents
that the instrument measures.

Ionization chambers measure beta rays, gamma rays, and x-rays using a charge
placed on an electrode in a tube. Radiation ionizes the air surrounding the electrode and
allows charge to leak away. The amount of charge lost is related to the amount of radia-
tion arriving at the chamber. Pocket ionization detectors are common dosimetry devices.

Luminescent detectors measure exposures to neutrons. Arriving radiation changes
the energy content of solids in the detectors. The energy change causes them to emit light.
The amount of light is proportional to the energy change.

In scintillation detectors, incoming radiation strikes a thin layer of crystals or a solu-
tion of organic materials that produce light. Light output is proportional to the radiation
absorbed. These devices measure alpha, beta, gamma, and slow neutron sources.

Radiation-sensitive photographic film detects gamma rays and x-rays. The radiation
affects the emulsion similar to the way light does. The developed films are compared with
standards to establish the radiation exposure. Film badges are common dosimetry devices
that use this method.

Surveys

OSHA and other agencies require surveying of areas that will be occupied to determine if
they comply with regulations and standards for ionizing radiation. A survey may include
background readings for radiation with follow-up readings at various times. It can also
include analysis of operations and methods for each area of concern.

22-6 MEASUREMENT 407

Dosimetry

One must monitor the exposure for each worker involved with ionizing radiation. Visi-
tors’ exposures are also important. OSHA and other organizations require such records.
Typically, individuals wear film badges, pocket ionization detectors, or other instruments
while in areas where exposures are possible. Exposures are recorded and the records of
exposure are retained for each person.

22-7 RADON

Radon is a colorless, odorless, and radioactive gas that is formed from the complex decay
of uranium. It is found naturally in many locations in soil, rock, and water and is often
found in mining and ore tailings. The decay products of radon, called radon daughters,
emit alpha, beta, and gamma radiation. Most have very short half-lives. In the late 1980s,
radon gained much national attention, and programs to map the presence of radon in homes
and buildings spread across the country. The concern resulted from recognition that radon
gas can accumulate in houses and other buildings and the variety of decay products can
be inhaled over extended periods. Concentrations may build within buildings to levels that
are considered dangerous and could contribute to increased lung cancer rates.

Current standards recommend radon levels of 4pCi/l or less. Methods to prevent
buildup of radon concentrations include ventilating crawl spaces, foundation drain tile,
and other locations. Assessment of construction sites for radon and control methods for
radon are now an important element of facility design and real estate transactions.

22-8 IRRADIATED FOOD

A potentially useful application of radiation is in food preservation. Procedures for irra-
diating food to prevent spoilage and extend shelf life have been recognized for some time.
The Food and Drug Administration has standards for the production, processing, handling,
and packaging of food.7 However, the public has been very reluctant to accept irradiated
food products.

EXERCISES

1. A gamma radiation source, radium (226Ra), is used in a hospital laboratory. If shield-
ing is considered as a means of control, how many inches or centimeters are needed
to reduce the radiation level to 1% of what a worker would be exposed to without
shielding? Assume the shielding material is

(a) concrete

(b) steel

(c) lead

2. An alternative to Exercise 1 is to extend the distance between the radiation source
and the worker. The initial design placed the worker 2 ft from the source. If a revised
design placed the worker 10ft from the source, what percent reduction in radiation
exposure would there be for the second position relative to the first?

408 CHAPTER 22 IONIZING RADIATION

3. Another worker must reach into the instrument in Exercise 1 each day to make a
calibration check. In so doing, the worker is exposed to some radiation. If only his
hands and forearms are exposed and there are 60 working days per calendar quarter,
how much radiation is the worker allowed to receive per work day to reach just the
allowable limit in a quarter?

4. Visit a facility that uses radioactive material (power plant, laboratory, medical facil-
ity, etc.). Discuss with the staff what precautions they take in preparation for using
a fissile source, during its use, and in disposing of used materials. Find out what
contingency plans they have in place to deal with a release to the atmosphere or a
loss of material by theft or other means.

REVIEW QUESTIONS

1. Name five kinds of radiation and characterize each.

2. Name two natural sources of radiation.

3. Name three products that produce or are sources of radiation.

4. Explain the following units of measure for radiation:

(a) MeV

(b) half-life

(c) rad

(d) roentgen

(e) rem

(f) RBE

5. What factors determine whether a radiation exposure is safe or harmful?

6. What effects may result from high dose rates of radiation?

7. What effects may result from low-dose rates of radiation?

8. What organs are most susceptible to damage from whole-body radiation exposure?

9. What is the linearity hypothesis?

10. What is a half-value thickness and for what means of control is it used?

11. List eight controls and safeguards that can reduce the exposure to or injury from
radiation exposure.

12. Explain how each of the following works in measuring radiation:

(a) Geiger-Mueller tube

(b) ionization chamber

(c) luminescent detectors

(d) radiation sensitive photographic film

13. What is radon? Where is it found? How is it controlled?

REVIEW QUESTIONS 409

American National Standards Institute, New York:
There are numerous standards on safety in construction

and operation of nuclear facilities, radiation protection,
radiation instrumentation, and radioactive equipment.
Readers should refer to a complete listing of ANSI
standards and standards of the Nuclear Regulatory
Commission (NRC), 10 CFR.

Attix, F. H., Introduction to Radiological Physics and
Radiation Dosimetry, Wiley, New York, 1986.

Brodsky, A., ed., Handbook of Radiation Measurement and
Protection, CRC Press, Boca Raton, FL, 1980.

Gusev, Igor, Guskova, Angelina, and Mettler, Fred
A., eds, Medical Management of Radiation Accidents, 2nd

ed., CRC Press, Boca Raton, FL, 2001.
Hopke, P. K., ed., Radon and Its Decay Product: Occur-

rence, Properties, and Health Effects, American Chemi-
cal Society, Washington, DC, 1987.

Klement, A. W., Jr., Handbook of Environmental Radia-
tion, CRC Press, Boca Raton, FL, 1982.

Lewis, E. E., Nuclear Power Reactor Safety, Wiley, New
York, 1977.

Miller, K. L., and Weidner, W. A., Handbook of Man-
agement of Radiation Protection Programs, CRC Press,
Boca Raton, FL, 1986.

Orn, Michael K., Handbook of Engineering Control
Methods for Occupational Radiation Protection, Prentice
Hall, Englewood Cliffs, NJ, 1992.

Profio, A. E., Radiation Shielding and Dosimetry, Wiley,
New York, 1979.

Shapiro, J., Radiation Protection, Harvard University
Press, Cambridge, MA, 1972.

Stewart, D. C., Data for Radioactive Waste Management
and Nuclear Applications, Wiley, New York, 1985.

Toth, L. M., Malinauskas, K. P., Eidam, G. R., and
Burton, H. M., eds., The Three Mile Island Accident:
Diagnosis and Prognosis, American Chemical Society,
Washington, DC, 1986.

Whicker, F. W., Radioecology: Nuclear Energy and
the Environment, 2 vols., CRC Press, Boca Raton, FL,
1982.

410 CHAPTER 22 IONIZING RADIATION

1 Marshall, E., “New A-Bomb Studies after Radia-
tion Estimates,” Science, 212:48–51 (1981).

2 21 CFR 1020.

3 40 CFR 190, 10 CFR 20.105, and 10 CFR 20.106.

4 49 CFR 172.

5 Reactor Safety Study: An Assessment of Accident
Risks in U.S. Commercial Nuclear Power Plants,

WASH-1400, U.S. Nuclear Regulatory Commission,
U.S. Government Printing Office, Washington, DC,
1975. Available from National Technical Information
Service, Springfield, VA.

6 H. W. Lewis, “The Safety of Fission Reactors,”
Scientific American, 242:3:53–65 (1980).

7 21 CFR 179.

NOTES

BIBLIOGRAPHY

CHAPTER 23
NOISE AND VIBRATION

411

23-1 SOUND

Hearing is an essential method by which humans receive information. Of all the human
senses, only vision has a higher rate of information transfer. Through hearing, we receive
critical information, such as the cry of a child or the wail of a siren, and we derive infor-
mation from speech and enjoy the pleasure of music.

Sound is the propagation, transmission, and reception of waves in some medium,
most commonly air. Noise refers to unwanted signals.

23-2 PHYSICS

Terms, Definitions, and Units of Measure

Sound waves may have a single frequency (pure tone) or may be a combination of fre-
quencies (a spectrum). White noise is a spectrum with a uniform distribution of energy
over the bandwidth. Most sounds, however, have a complex assembly of frequencies. Fre-
quency analysis or spectral analysis instruments can sort complex sounds into a distribu-
tion of frequencies. The range of frequencies of greatest interest is that which humans can
hear: approximately 16Hz to 20,000Hz.

Noise may be distributed over a wide range of frequencies (broad band) or over a
narrow range of frequencies (narrow band). Short-duration noise pulses, which can occur
once or be repetitive, are impulse noise.

The period for one cycle, T, is the inverse of frequency, f:

(23-1)

The distance travelled in one period is the wavelength, l. The speed that sound travels, c,
in air is given by

(23-2)

The approximate speed of sound in air at 70°F is 1,130ft/s. It varies with temperature
because temperature affects air density. Another expression for the speed of sound in air
is

(23-3)

where Ta is the temperature of air in degrees Fahrenheit. The speed of sound in water is
4,700ft/s, and in many metals it is more than 16,000ft/s.

c T= +()49 460
1 2

a ,

c f= l .

T
f

=
1

.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Amplitude is the intensity of sound at a source or at some distance from the source.
Units of measure for amplitude are given as force per unit area, commonly expressed as
dynes per square centimeter (dyn/cm2) and Newtons per square meter (N/m2).

Sound power describes the energy radiated from a sound source, and it is expressed
in units of watts (W). Sound power level, Lw, in decibels is the power relative to a value
of 10-12 W.

Sound pressure refers to the pressure changes arriving at some location. The sound
pressure level, Lp, in decibels is the pressure level relative to a value of 2 ¥ 10-5 N/m2.
Sound intensity at some location is the average rate at which sound energy moves through
a unit area normal to the direction of propagation.

Sound intensity is expressed in joules per square meter per second (J/m2/s). Sound
intensity level, LI, in decibels is the sound intensity relative to 10-12 W/m2.

Decibels

There is a very wide range of sound pressures encountered in our world. The range extends
at least six orders of magnitude. For example, the threshold of hearing is 0.00002N/m2

and the threshold for auditory pain is 20N/m2. For convenience, a logarithmic scale
describes the range of sound measures. Decibels (dB) are dimensionless ratios of a mea-
sured value of sound relative to some reference value. For sound pressure level, Lp,
decibels are derived from

(23-4)

where

p is the measured root mean square (rms) sound pressure and

po is the reference sound pressure (0.00002N/m2).

Similar expressions represent the decibel units of sound intensity, LI,

(23-5)

and sound power level, Lw,

(23-6)

Because of logarithmic scaling, sound pressure levels in decibels from two or more sources
cannot be added arithmetically to determine the resulting sound pressure level. The data
in Table 23-1 helps determine the resulting sound pressure level from two sources. It gives
the relationship between the difference in decibels for two sources and the amount to add
to the higher of the two sources. If there are more than two sources, one pair of values at
a time must be added sequentially.

Frequency

Octaves divide the entire audible range into smaller bandwidths. The highest frequency in
an octave has twice the frequency of the lowest frequency, and the frequency at the center
of each octave designates the bandwidth of interest. The center frequency is the square
root of the product of the lowest and highest frequency. The center frequency of an octave

L
W

W
W

o

= 10 10log .

L
I

I
I

o

= 10 10log

L
p

p
p

o

= 20 10log ,

412 CHAPTER 23 NOISE AND VIBRATION

adjacent to one of interest is either twice or half the center frequency of the octave of inter-
est. Center frequencies of some standard octaves are 125, 250, 500, and 1,000.

Sound Distribution

Sound pressure decreases inversely with distance from a source. In a free field, sound
moves from a source in a spherical pattern. However, most sources and environments are
not free fields, so sound may project unevenly. It may strike objects, panels, walls, and
ceilings and be reflected; it may be trapped and absorbed in holes in materials and lose
energy; it may reflect and create standing waves; it may travel through panels and objects;

23-2 PHYSICS 413

TABLE 23-1 Factors for Combining Two Sound Sources

Procedures

A. Find the difference in decibels between two sound sources L1 and L2 (column 1).
B. Add the number in column 2 corresponding to the difference in column 1 to the highest of the two

sources to find the resulting combined sound level Ls.

(1) (2)
Difference between two sound sources (dB) Amount to add to greater sound source (dB)

0.0–0.1 3.0
0.2–0.3 2.9
0.4–0.5 2.8
0.6–0.7 2.7
0.8–0.9 2.6
1.0–1.2 2.5
1.3–1.4 2.4
1.5–1.6 2.3
1.7–1.9 2.2
2.0–2.1 2.1
2.2–2.4 2.0
2.5–2.7 1.9
2.8–3.0 1.8
3.1–3.3 1.7
3.4–3.6 1.6
3.7–4.0 1.5
4.1–4.3 1.4
4.4–4.7 1.3
4.8–5.1 1.2
5.2–5.6 1.1
5.7–6.1 1.0
6.2–6.6 0.9
6.7–7.2 0.8
7.3–7.9 0.7
8.0–8.6 0.6
8.7–9.6 0.5
9.7–10.7 0.4

10.8–12.2 0.3
12.3–14.5 0.2
14.6–19.3 0.1
19.4 or more 0.0

it can travel around objects and through openings. Sound may cause the mass of a panel
to move and transmit pressure waves on the opposite side of the panel.

It is very difficult to predict the sound incident at some location in an actual field.
It is easier to determine the actual sound pressure level by measurement. Absorption can
be predicted. It is measured in sabins. One sabin is the absorption of 1 ft2 of a perfectly
absorptive surface. The noise reduction, NR, possible from absorption is

(23-7)

Sound transmission loss, TL, is the reduction in sound energy across a barrier

(23-8)

23-3 HEARING

Anatomy and Physiology of the Ear

The ear is a fantastic instrument and it is quite complex. A basic knowledge of its anatomy
and physiology is essential to understanding the hazards of noise and in applying controls.

As illustrated in Figure 23-1, there are three main segments of the ear: the exter-
nal, middle, and inner ear. The external ear is the part we see. The main portion is the
pinna, which is a cartilage covered by skin that helps focus sound toward the ear canal

TL = log .10
acoustic energy transmitted

incident acoustic energy

NR = log .10
absorption before treatment

absorption after treatment

414 CHAPTER 23 NOISE AND VIBRATION

OUTER EAR INNER EAR
MIDDLE

EAR

Pinna

Ear Canal

Maleus

Incus

Oval Window

Stapes

Round Window

Tympanic Membrane Cochlea

Eustachian Tube

Figure 23-1. Major anatomical features of the ear.

or external auditory meatus. The external ear amplifies the arriving sound by as much as
23dB. At the inner end of the ear canal is the tympanic membrane or eardrum. Arriving
sound waves transfer sound energy into motion of the eardrum.

The middle ear is an air-filled chamber that vents to the throat through the Eustachian
tube. It contains three small bones (ossicles) and two suspensory muscles for them. The
three bones are the maleus (hammer), the incus (anvil), and the stapes (stirrup). Sound
energy travels across the three bones from the tympanic membrane of the outer ear to the
oval window of the inner ear. The action of these three bones produces an amplification
of approximately 2.5dB. The suspensory muscles are the tensor tympani and the stapedius.
When there is a loud sound, these muscles contract and provide some attenuation of energy
transmitted across the three bones.

The main element of the inner ear is the cochlea. It is a fluid-filled coil that is divided
into two chambers by thin tissue. Sound energy travels from the oval window or base
of the cochlea to the distant end or apex of the coil. The waves continue back through
the second chamber to the round window, which deflects to adjust for the pressure from
the waves. The round window and oval window both separate the inner ear from the
middle ear.

Figure 23-2 shows a cross section of the cochlea. There is actually a third chamber
extending along the length of the coil that contains the sound receptor mechanisms. The
membrane separating this chamber from the first is Reissner’s membrane, and the mem-
brane separating this chamber from the second is the basilar membrane. Located along the
basilar membrane is the organ of Corti. It contains rows of hair cells and a layer of tissue,
called the tectoral membrane, that rests on the ends of the receptor hairs. The rows of
receptors are classified into two groups: inner hair cells and outer hair cells.

When sound travels along the chambers of the cochlea, the membranes enclosing
this third chamber deflect. The deflection of the tectoral membrane against the inner hair
cells is converted into nerve impulses by the receptor hair cells. In general, the hair cells
at the base of the cochlea sense high frequencies, whereas those near the apex sense low
frequencies. Recent theories suggest that the inner hair cells are the receptors, whereas the
outer hair cells serve an amplification function. Noise damage to the outer cells is more
prevalent than to the inner hair cells.

23-3 HEARING 415

Reissner’s Membrane

Tectoral Membrane

Hair Cells

Organ of Corti

Basilar Membrane

TO ROUND
WINDOW

FROM OVAL
WINDOW

Nerve Fiber

Figure 23-2. Cross section of the cochlea.

Audition and Audiology

The primary means for hearing is sound travelling through the outer and middle ear to the
inner ear. A small amount of hearing occurs through bone conduction to the inner ear.

Physical sound arriving at the ear is not converted directly to perceived sound. The
ear is not equally sensitive to tones of equal sound pressure. As a result, there is a scale
called loudness. Loudness is the perceived amplitude of sound. Studies have produced
equal loudness curves for pure tones. In general, the ear is most sensitive at frequencies
toward the middle of the auditory range.

Audiology is the assessment of hearing ability. Typically, a subject sits in a room
that has a very low sound level and is isolated from external sound sources. The subject
wears earphones connected to sound equipment called an audiometer. The operator sends
a sequence of pure tones from the equipment to the subject and increases the amplitude
of the tone until the subject responds, using hand gestures or a response switch, that the
tone is audible. Indicators on the equipment show the tone and level. The procedure con-
tinues through a range of standard octave band center frequencies, and the responses of
the subject are noted and compared with a standard. A plot of results, called an audiogram,
notes the reduction in hearing threshold level in negative decibels relative to the reference
standards.

23-4 HAZARDS OF NOISE

There are many effects of noise on people. However, any effects are detrimental. Although
the best-known effect is noise-induced hearing loss, there are many other effects that con-
tribute to accidents and health problems.

Types of Hearing Loss

There are several kinds of hearing loss. Some are the result of disease, such as infections
of the middle ear and scar tissue formation on the eardrum; others are the result of trauma,
such as perforation of the eardrum or separation of the ossicles of the middle ear. Con-
ductive losses involve the outer and middle ear. Sensory losses involve the organ of
Corti and sensory nerves. Hearing loss that can occur in the brain involves difficulties
in interpreting sound. There are also psychological hearing impairments that have no
physiological basis.

Noise-Induced Hearing Loss

Exposure to noise can produce hearing loss. Such losses are a function of duration of expo-
sure and sound intensity. High frequencies are more damaging than low frequencies, and
continual noise is more damaging than intermittent noise. There are also individual dif-
ferences among people. An exposure may not produce the same losses in two people.

Temporary Threshold Shift One type of noise-induced hearing loss is a temporary
threshold shift (TTS). The hearing threshold increases after exposure to excessive noise
because sound damages the organ of Corti and its receptor hair cells. Relatively short expo-
sures to loud noise can produce TTS. One example is listening to a highly amplified music
group for an hour or two. This disability is temporary and hearing sensitivity returns to
pre-exposure levels after a recovery period.

416 CHAPTER 23 NOISE AND VIBRATION

Permanent Threshold Shift Continued exposures to noise that produces TTS will
cause a permanent decrease in hearing sensitivity or permanent threshold shift. The sen-
sitivity does not return after a recovery period and the sensory damage to the organ of
Corti becomes permanent. There are many examples of hearing loss among riveters, such
as World War II aviators and tractor-driving farmers exposed to engine noise.

Acoustic Trauma Loud noise from explosions or similar sources of pressure waves may
rupture the eardrum or damage the structure of the middle or inner ear. Such conductive
damage is called acoustic trauma. In some cases the damage is temporary. The injured
tissue may heal, restoring hearing to full or near-full sensitivity.

Other Effects of Noise

Communication Effects Noise can interfere with audio warnings intended to prevent
accidents. For example, a person may not hear the horn of a car or train in a noisy envi-
ronment. Noise may interfere with cries for help and may prevent rescue attempts.

Noise also can interfere with speech communication. One worker may not under-
stand or may misunderstand what another says. For example, two people operating an
injection machine had to use verbal communication in a noisy workplace to manage the
machine operation. There was only one set of controls. Worker A said “Wait a second,”
but worker B, the one with the controls, thought A said to go ahead. Worker A then reached
into the danger zone to remove a part that did not fall from the die and worker B tripped
the die and closed it on workers A’s hand.

One index for assessing the ability to communicate verbally is the Preferred-Octave
Speech Interference Level (PSIL). PSIL is the numerical average sound level (dB) meas-
ured for each of three octave bands (500, 1,000, and 2,000Hz). A study of the relation-
ship between PSIL and speech intelligibility in different ambient noise conditions helps
estimate potential communication problems (see Figure 23-3).

23-4 HAZARDS OF NOISE 417

Figure 23-3. Permissible distance between a speaker and listeners for specified voice levels and
ambient noise levels. The levels in parentheses refer to voice levels measured 1m from the mouth.
(From MIL-STD-1472D.)

Reduced Learning Studies show that noise in classrooms and homes may hinder
language skill development in children. Not only is attention interrupted, but speech and
particular speech sounds are not communicated well.

Startle Response A sudden noise will cause a startle response in people. The reaction
is involuntary and it is characterized by vasoconstriction, an increase in blood pressure,
dilation of pupils, and muscle contraction. Every time a loud noise occurs, these reactions
occur, but within a few minutes after a loud noise, conditions return to normal. The startle
reaction may create errors in critical situations.

Physiological Reactions People do not become accustomed to noise. Studies of people
who work in noisy environments suggest they have higher incidence of circulatory prob-
lems, heart disease, ulcers, and medical problems in general. Blood pressure is higher in
children exposed to aircraft noise in schools. Noise levels during pregnancy have been
linked to low infant birth weights. Many of these effects occur at noise levels below those
related to hearing loss. Exposures to very high noise levels can produce vertigo and nausea.

Sleep Disruption Noise can prevent someone from falling asleep, and it can rouse one
from sleep to lighter levels of sleep or to wakefulness. Disruption of sleep may affect per-
formance during daily activities.

Social Effects Noise affects social behavior. Interference with communication can raise
frustration levels and can affect relationships. Noise can distract attention away from crit-
ical activities and can lead to headache, irritability with others (including parents/children
and workers/supervisors), anger, and fatigue and can, on occasion, lead to extreme behav-
ior. Noise may be annoying. Annoyance is subjective and, in part, is a function of noise
content. What may be meaningful or pleasant to one person may be annoying to others
because of intensity or content. Annoyance is related to time and place. People are more
irritated by noise when relaxing or trying to sleep.

23-5 STANDARDS

Origin of Exposure Standards

Although there was prior knowledge that extended exposures to noise caused hearing loss,
standards limiting exposure were not suggested until the 1950s. The first standard was
issued by the Air Force in 1956. Subsequent studies and standards committees wrestled
with the problem for more than another decade before noise exposures were included in
federal legislation. The 1969 Walsh-Healey Public Contracts Act incorporated the initial
threshold limit values suggested by the American Conference of Governmental Industrial
Hygienists (ACGIH) that same year. The initial OSHA standard was identical to that
in the Walsh-Healey Act, and the same standard appeared in the 1971 Federal Coal
Mine Health and Safety Act. In 1981, OSHA made a change in its standard, requiring
employers to implement hearing conservation programs for employees in certain noise
environments.

OSHA Standards

Table 23-2 lists the OSHA permissible exposures, which consider noise levels that produce
hearing loss through exposures of an 8-h workday. When exposures vary during the

418 CHAPTER 23 NOISE AND VIBRATION

workday, a computed time-weighted average noise (TWAN) helps determine if the expo-
sures in Table 23-2 are exceeded:

(23-9)

where

Cx is the total time of exposure at a specified noise level and

Tx is the total time of exposure permitted at the specified noise level.

If the value of TWAN is greater than l.0, the exposure exceeds the OSHA limits.

Example 23-1 A worker is exposed to the following:

Noise Level (dBA1) Duration (hr)

110 0.25
100 0.5
90 1.5

Is the OSHA limit exceeded?
From the preceding exposure data, allowable exposure times in Table 23-2, and

Equation 23-9,

Because 0.938 is less than l.0, the exposure is allowable.

OSHA considers continuous noise as that involving noise level maxima that occur
at intervals of 1s or less.

Other Standards

The threshold limit values of the ACGIH have slightly more restrictive exposure limits at
all sound levels than do OSHA standards. In addition, ACGIH limits the number of impact
noises per day based on peak sound level.

TWAN = + + =
0 25

0 5

0 5

2

1 5

8
0 938

.
.

. .
. .

TWAN n

n

= + + +
C

T

C

T

C

T
1

1

2

2

. . . ,

23-5 STANDARDS 419

TABLE 23-2 OSHA Permissible Noise Exposuresa

Duration of Exposure (hr) Sound Level (DBA slow response)

8 90
6 92
4 95
3 97
2 100
1.5 102
1 105
0.5 110
0.25 or less 115
Impulse or impact noise 140 peak level

a 29 CFR 1910.95.

23-6 CONTROLS

There are many controls for noise. Engineering controls can be grouped into four classes:

1. prevent noise sources before they are introduced into a work or other environment

2. if noise sources exist, replace equipment, processes, or materials with quieter ones

3. if noise sources cannot be replaced, modify them to reduce noise emitted

4. modify sound distributed in the environment

Another way to classify noise controls is

1. treat the source

2. treat the path

3. treat the receiver

Treating the source includes the first three options in the first classification scheme; treat-
ing the path is the same as the fourth option. Controlling noise at the receiver usually
involves an enclosure for people or personal protection equipment, both of which limit
sound reaching people from outside sources.

Many times a combination of controls is best. Some solutions have physical limits;
others have economic limits.

Avoid Noise Sources

One way to control noise problems is to analyze processes and equipment during plan-
ning and design prevent noise problems from occurring. For example, set noise specifi-
cation limits for purchased equipment and make sure equipment orders include such
specifications. Watch for high-velocity flow of gases and fluids, high-speed equipment,
and high pressure processes, which often are sources of noise. Establish source noise spec-
ifications and analyze processes and systems to reduce noise generation. Often, it is
cheaper to design facilities and buy equipment with noise control than to try to control
noise sources later.

Look for noisy locations in a floor plan or plant layout and for ways to enclose poten-
tially noisy activities, processes, and equipment to prevent noise from travelling to less
noisy areas. Group noise sources to lessen controls costs and try to separate people from
noise sources by distance and barriers. Look for and avoid routes or channels by which
sound can travel from one location to another.

To control noise in a room, one must analyze sound travel. Noise will travel away
from a source, and the energy level in a sound field will decay with the square of the dis-
tance from a source. However, most rooms have reflective surfaces, such as floors, walls,
and ceilings, and placement of noise sources in a corner in conjunction with a highly reflec-
tive floor and walls will concentrate noise energy into an emitted area. Conversely, place-
ment of noise sources away from reflective surfaces gives noise a chance to dissipate
before reaching reflective walls, ceilings, and floors.

One can design rooms to absorb sound. A room constant, R, is a measure of the
ability of a room to absorb sound. A high room constant will have a high level of sound
absorption. A room constant can be computed as

(23-10)R
S

=
-

a
a

m t

m1
,

420 CHAPTER 23 NOISE AND VIBRATION

where

am is the mean sound absorption coefficient for all room surfaces (dimensionless),

St is the total area of room boundary surfaces (square feet),

and

(23-11)

where subscripts refer to particular surfaces that make up the total surface and their respec-
tive absorption coefficients.

During the design phase, one can specify and select sound-absorbing surface fin-
ishes for ceilings, walls, and floors. This will help reduce sound to acceptable levels.
However, there is a limit to the benefit from absorbing surfaces.

One also can analyze the effect of distance of people from sound sources. Keeping
people away from sources can lessen potential violations of exposures standards and
adverse effects.

Some materials, processes, and equipment have components that transmit sound or
have natural frequencies that can amplify sounds. Metal panels, pipes, and tubes often
vibrate and ring. The flow of high-pressure and high-velocity liquids and gases often
produce higher noise levels than those with low pressures and velocities. One should look
for these potential sources of problems and seek to reduce them during design of processes,
buildings, and equipment.

Replace Noise Sources

If noise sources are in place, one can seek to substitute alternate equipment, materials,
processes, and activities that will reduce noise. Many of the actions suggested for design
and planning apply here. The main difference is usually cost, because retrofits and modi-
fications usually are more expensive than initial built-in control features.

Modify Noise Sources

There are many options for modifying a sound source. Analysis of a sound source will
determine which options are feasible, practical, and economical. Because many control
options are frequency dependent, one must conduct a noise survey of an environment and
the sources within it to help define the problem and potential solutions. Normally, the
survey data will give records of total sound level, usually in A scale decibels, and sound
levels for each octave band.

Control Direction of Source One option is to direct the sound from a source away
from locations where people will be. For example, one can direct an opening in a machine
(vent, duct, material feed opening, etc.) away from operators or extend a vent or duct
through a roof or wall.

Reduce Flow Rates High-speed and high-pressure gases and liquids passing through
pipes and ducts often create high sound levels. This is particularly true for flow-through
valves, bends, and other transitions where turbulence is high. Reducing pressures and
speeds can reduce sound sources.

One example is the use of air to eject partially filled boxes of material passing in a
production line. A small stream of high-pressure air can be used to remove the low-weight

a
a a a

m
n n

n

=
+ + +

+ + +
S S S

S S S
1 1 2 2

1 2

. . .
. . . ,

23-6 CONTROLS 421

boxes. Alternatively, a low-velocity stream of low-pressure air acting over a larger area
can create the same ejection force at lower sound levels and lower frequencies. One can
avoid transitions in flow lines and turbulence that produce noise. One can also place tran-
sitions in locations away from people.

Reduce Driving Forces The higher the force producing oscillations and vibrations, the
greater the amplitude of sound generated. Reducing shaft speed and balancing rotating
equipment reduce forces in rotating shafts that are slightly eccentric. Separating vibrating
sources from sheet metal panels and structures through flexible couplings and flexible
connections reduces sound sources. Examples are placing motors and vibrating equipment
on independent footings and connecting air handlers from ductwork with fabric connec-
tions. There are many kinds of isolating pads that prevent transfer of vibrations from
machines to the structures they rest on or are attached to. One should obtain manufac-
turer’s data and engineering information to help determine if commercial isolators will be
satisfactory for the frequencies and forces involved with particular applications.

Control Vibrating Surfaces Panels, walls, and other elements of equipment and build-
ings that vibrate perpendicular to their surface create large pressure waves. One can control
these sources by reducing the amplitude of vibrating members or reducing their area.
Adding damping material, bracing, or stiffness can reduce motion. One can also add mass.
If the source frequency and the natural frequency of a driven member coincide, consider
changing one of them.

A few examples illustrate some of these options. It is standard practice in the sheet
metal industry to place an X crease on large duct panels to stiffen the panel and reduce
the amplitude possible for vibration.

To prevent transfer of sound across a standard stud-drywall wall panel, mount
resilient metal strips on the studs and attach the drywall panels to the strips, rather than
directly to the studs. This dampens vibration of the panels and limits the ability of a panel
on one side of the wall to excite the panel on the other side.

For some equipment with large surfaces or panels, it is common to spray the surface
with an agent that helps to reduce panel vibration. In addition, a second panel is attached
over the sprayed agent to form a sandwich panel. This stiffens the panels and reduces noise
produced. Tumblers filled with shot that are used to finish stamped metal parts have lower
sound levels when covered with foam spray and lined with resilient rubber material.

One can increase stiffness by using heavier gauge material. The heavier material
requires greater forces to produce displacement.

The folding vinyl room partitions that also have effective sound reduction typically
have lead panels built into their core. The lead panels add mass to the folding elements of
the partition and reduce the amplitude of panel motion. This is one feature that helps reduce
sound transmission across the panels.

Dividing large panels into smaller elements reduces their sound production because
the smaller panels reduce the range of frequencies transmitted. One also can reduce the
area by perforating a panel, which may not be practical for some panels that function as
enclosing material.

Modify Sound Paths

Enclosures The ideal enclosure is a full one that has no openings and fully encloses
a sound source. However, we seldom achieve full enclosures because there are openings
for feeding materials or for other purposes, and there may be cracks around temporary
openings or doors. Considerable amounts of sound can leak through small openings and
cracks.

422 CHAPTER 23 NOISE AND VIBRATION

Inside the enclosure, there is reverberant buildup. By lining the inside of an enclo-
sure with sound-absorbing materials, reverberant buildup is minimized. An average
absorption coefficient inside the enclosure of at least 0.7 makes buildup insignificant.

An expression for the sound pressure level, Lp, inside an enclosure is

(23-12)

where

Lw is the sound power level of the source relative to a reference value of 10-12 W,

Q is the directivity factor,

r is the distance from the acoustic center of the source (feet), and

R is the room constant (square feet).

Equation 23-12 is helpful for developing the most effective and economical enclosure.
Equation 23-11 is applied to a number of possible conditions. The differences in results
between conditions determines the transmission loss required and noise reduction achieved.

First, consider initial, unenclosed conditions for some predetermined distance from
the sound source. For the unenclosed sound source, assume the difference between Lp and
Lw is Du. Then consider the enclosed sound source and compute a new difference between
Lp and Lw. This value indicates the enclosure causes an increase in Lp because of rever-
berant buildup. The difference between the enclosed condition and the unenclosed condi-
tion, De - Du, is the transmission loss required because of the enclosure, TLe.

The actual decibel level for the unenclosed condition may be above some standard
to be achieved. Let us call this difference TLs. It is common to adjust TLs upward by
approximately 5dB to ensure that the final solution is effective. The total transmission
loss, TLt, that the enclosure must achieve is TLs + TLe. One can then select and analyze
enclosure materials and sound-absorbing lining materials to determine the design that is
most cost effective. Repeat this procedure for each octave band center frequency.

Controlling sound transmission through the enclosure materials is another important
consideration. One can select materials that effectively limit sound transmission. Table
23-3 lists some sample materials and sound transmission properties, assuming well-sealed
enclosures.

L L
Q

r R
p w dB,= + +Ê

Ë
ˆ
¯ +10

4

4
10 510 2

log .

23-6 CONTROLS 423

TABLE 23-3 Sound Transmission Loss in Decibels of Various Materials

Octave Band Center Frequency (Hz)

Material 125 250 500 1,000 2,000 4,000

Door, heavy wooden, special hardware, rubber 30 30 24 26 37 36
gasket all around edge, 21/2 in thick

Door, solid oak, ordinary hung, 13/4 in thick 12 15 20 22 16 —
Glass, 1/4 in 27 31 33 34 34 42
Sheet steel, 1/4 in 23 38 41 46 43 48
Sheet lead, 1/16 in 32 33 32 32 32 —
Gypsum wall board, 1/2 in 18 22 26 29 27 26
Wall 1/2-in gypsum wallboard on both sides of 20 27 37 43 48 43

2 ¥ 4 studs 16-in O.C. (on center)
Concrete, reinforced, 4 in thick 37 36 45 52 60 67
Concrete block, 4 in hollow, dense aggregate, 30 39 43 47 54 50

no surface treatment
Concrete block, 8 in hollow, dense aggregate, 40 53 54 58 58 50

no surface treatment

The sound transmitted through an incomplete enclosure is largely a function of the
unenclosed portion of the full enclosure, whether from cracks or other openings. Estimates
of sound reduction may be made from curves shown in Figure 23-4. Enter the chart at the
bottom using data on the maximum transmission loss for a full enclosure. Move vertically
to intersect with a curve representing the opening areas (percent of full enclosure), and
then read the actual reduction along the left of the chart.

Room Absorption One can place sound-absorbing materials on the surfaces of a room
or surfaces of objects within it to reduce sound levels, thereby replacing hard, smooth,
reflecting surfaces with porous, sound energy-absorbing materials. There is a practical
limit to this approach. To a great extent, the effectiveness of additional treatment depends
on the lack of sound-absorbing surfaces before treatment. The noise reduction is computed
as

424 CHAPTER 23 NOISE AND VIBRATION

Figure 23-4. Effect of enclosure leaks on barrier sound transmission loss (TL). Enter the chart with
the barrier transmission loss for a fully enclosed noise source. Move vertically to intersect with the
curve representing the percentage of the barrier area presented by cracks or openings. From the inter-
section, move left to read the noise attenuation actually achieved.

(23-13)

where

A2 is the total absorption units (sabins) in a room after treatment and

A1 is the total absorption units (sabins) in a room before treatment.

Total absorption units, Ax, are the sum of products of various surface areas involved times
the absorption coefficients, ax, at specific frequencies for the respective surfaces.

The absorption properties of room finish materials vary with frequency. Manufac-
turers of sound-absorbing materials usually can provide data on absorption coefficients by
bandwidth center frequency. Table 23-4 gives sound absorption coefficients for selected
building materials. The sound absorption for a clothed person in a room varies with
frequency and is approximately 3 to 5 sabins.

Barriers or Shields Another approach for reducing sound transmission along a path is
to insert a barrier, often some type of panel, along the path. The purpose of a barrier is to
deflect sound waves that would otherwise move between a source and a receiver. A barrier
extends from the floor to some height short of a ceiling. As shown in Figure 23-5, the sound
absorbed is a function of the geometry of the panel relative to the direct path between noise
source and receiver and the wavelength. The noise reduction is estimated from the data in
Figure 23-6. Barriers are not very effective for low frequencies. They should be as high as
practical and close to the source for maximum effectiveness. Barriers should have good
transmission loss properties so that sound does not pass through them.

Absorption Along a Transmission Path In many buildings, there are paths between
one location and another through which sound can travel. Typical paths are heating and
ventilation ducts. Ducts lined with sound-absorbing material can reduce the amount of
sound they transmit. The noise reduction, NR, is a function of the absorption properties

NR
A

A
= 10 2

1

log ,

23-6 CONTROLS 425

TABLE 23-4 Sound Adsorption Coefficients for Selected Building Materials

Octave Band Center Frequency (Hz)

Material 125 250 500 1,000 2,000 4,000

Brick, unglazed 0.03 0.03 0.03 0.04 0.05 0.07
Carpet, 1/8-in pile 0.05 0.05 0.10 0.20 0.30 0.40
Carpet, 1/4-in pile 0.05 0.10 0.15 0.30 0.50 0.55
Floor, concrete 0.01 0.01 0.01 0.02 0.02 0.02
Floor, wood 0.15 0.11 0.10 0.07 0.06 0.07
Glass fiber, 1 in thick (3 lb/ft3, mounted with 0.14 0.55 0.67 0.97 0.90 0.85

impervious backing)
Glass fiber, 3 in thick (3 lb/ft3, mounted with 0.43 0.91 0.99 0.98 0.95 0.93

impervious backing)
Gypsum board, 1/2 in nailed to 2 ¥ 4 studs, 0.10 0.08 0.05 0.03 0.03 0.03

16 in O.C. (on center), painted
Paneling, hardwood, 1/4 in on wood framing 0.58 0.22 0.07 0.04 0.03 0.07
Fabric, light velour, 10 oz/yd2, hung straight 0.03 0.04 0.11 0.17 0.24 0.35

in contact with wall
Fabric, heavy velour, 18 oz/yd2, draped to 0.14 0.35 0.55 0.72 0.70 0.65

half area

of the lining material, the length of duct, and the cross section of the duct measured in dB
reduction per foot of duct length:

(23-14)

where

P is the perimeter of the duct in inches,

a is the absorption coefficient of the lining material at a particular frequency, and

A is the cross-sectional area of the duct in square inches.

Mufflers Mufflers reduce the sound along a path and reduce the sound released from
flow of fluid. There are several ways to design them. The preferred approach depends on
physical dimensions, design goals, and other factors.

NR
P

A
=

12 6 1 4.
,

.a

426 CHAPTER 23 NOISE AND VIBRATION

Figure 23-5. The geometry of noise shields. (By permission from The Noise Manual, 5th ed.,
American Industrial Hygiene Association, Fairfax, VA, 2000.)

NOISE REDUCTION OF SHIELDS

25

20

15

10

5
.2 .3 .4 .5 .6.7.8.91 2 3 4 5 6 7 8 910

N
O

IS
E

 R
E

D
U

C
T

IO
N

 -
 d

B

H/l

= 90° 30° 10° 5°

 1°

0°

40 60 80100

Figure 23-6. Noise reduction for shields. (By permission from The Noise Manual, 5th ed., Amer-
ican Industrial Hygiene Association, Fairfax, VA, 2000.)

One type of muffler is a straight-through type of dissipative muffler (see Figure
23-7(a)) that creates very little pressure drop. Sound is absorbed by placing material
around the outside of the pipe and perforations in the pipe wall. The sound-absorbing mate-
rial may have an outer shell. This type of design is most effective for pipes with less than
a 6-in diameter.

A second type of muffler, better suited to pipes with diameters larger than 6 in, is a
center-body type of dissipative muffler. Channels distribute the gas flowing through the
muffler, and perforations in the channel walls allow surrounding absorptive material to
reduce sound energy. The channels have center and outer absorbing material that creates
more area for sound absorption.

A third type of muffler is a reactive type (see Figure 23-7(b)) that uses baffles and
resonance phenomena to reduce noise levels. Resonance mufflers are suited to narrow band
frequencies because of design limitations.

Treat the Receiver

A temporary means for controlling noise at the receiver is the use of earplugs and ear-
muffs. A permanent means is a partial or full enclosure. Enclosed workspaces are much
like enclosed sound sources. The enclosing walls must minimize sound transmission: doors
or windows must have means to seal cracks around their edges, and the intersections of
ceilings and walls or walls and floors must have sealed joints. Placing openings in enclo-
sures on sides away from sound sources lessens the chance of sound penetrating them or
the cracks along their edges.

The noise reduction of an enclosure depends on the transmission loss of the enclo-
sure and the room constant (see Equation 23-9). It can be computed as

(23-15)NR TL
S

R
= - +Ê

Ë
ˆ
¯10

1

4
10

2

log ,w

23-6 CONTROLS 427

(a)

(b)

Figure 23-7. Two types of muffler designs. (a) A straight-through dissipative design. (b) A reac-
tive type with baffle and tubes.

where

Sw is the exposed surface area of the enclosure (square feet) and

R is the room constant (square feet).

Desired noise levels in decibels are compared with measured noise levels to determine the
reduction, NR, required at each band-center frequency. Often an adjustment factor of
approximately 5dB is added to each difference to ensure that higher noise levels do not
render the enclosure ineffective. The transmission loss, TL, is the sum of the required
reduction and the value resulting from the expression involving the room constant in Equa-
tion 23-15.

23-7 MEASUREMENT

Measures

The human ear does not sense each frequency in the audible range with the same sensi-
tivity. As a result, actual sound pressure levels are adjusted to represent typical ear sensi-
tivities. The most common weighting scale is the A scale. Other weighting scales are B,
C, and D. Table 23-5 lists frequency weighting adjustments to convert physical sound pres-
sure levels (decibels) to A scale values (A scale decibels [dBA]).

Dosimetry

Many workers receive noise exposures that vary almost constantly during a workday. In
1981, OSHA required hearing conservation programs for workers exposed to TWAN levels
of more than 85dBA. Noise dose, D, measures varying exposures over a period of time
and is equivalent to an exposure of 90dBA for an 8-hr period. OSHA exposure standards
in Table 23-2 indicate that this is the maximum sound level permitted for an 8-hr period.
Higher levels exceed the allowable dose. Noise dose in percent is

(23-16)D
C

T
= 100 ,

428 CHAPTER 23 NOISE AND VIBRATION

TABLE 23-5 Frequency Weighting Adjustments for Converting
Sound Pressure levels to A-Scale Readings

Octave Band Center Frequency (Hz) Correction (dB to dBA)

31.5 -39
63 -26
125 -16
250 -9
500 -3
1,000 0
2,000 +1
4,000 +1
8,000 -1
16,000 -6.6

where

C is the total length of the workday in hours and

T is the reference duration in hours for a measured A-weighted sound level, L, in
decibels.

T is derived from an expansion of the OSHA exposure limits (Table 23-2) and is com-
puted as

(23-17)

When noise exposure for a work shift consists of two or more periods of noise at differ-
ent levels, the total noise dose over the workday is given by

(23-18)

The 8-hr TWAN sound level, in decibels, can be computed from noise dose:

(23-19)

Example 23-2 A worker is exposed to a 107dBA constant noise source during a 7-hr
shift. What is the noise dose?

From Equation 23-17, the reference duration is

From Equation 23-16, the dose is

Instruments

Sound-Level Meter The most common sound-measuring instrument is the sound-level
meter, which measures the sound level for each octave or for a broad band, normally
approximately 20 to 20,000Hz. On many of these meters, the user may select broad band
or the octave of interest. The instrument measures sound arriving through a microphone.
The signal is amplified and may be filtered before the sound level in decibels appears on
a digital display or a moving indicator meter. Depending on the instrument features, the
user may have a choice of filters or weighting values. There are standard weighting values
for three filters: A, B, or C. The three weighting scales attempt to mimic the response of
human hearing to low-, medium-, and high-intensity sounds, respectively. Users also may
have a choice of fast or slow response to control swings in the display. Meters must be
calibrated against standard sound sources. Meter suppliers usually have such a calibrating
device, which is placed over the microphone on the meter and generates controlled sound
sources.

Impulse Meter Sound level meters do not respond quickly enough for measurement
of impulse sounds. Impulse meters provide this quick response, giving readouts in deci-
bels for peak levels of transient sound.

D
C

T
= = Ê

Ë
ˆ
¯ =100 100

7

0 758
923

.
%.

T = = =-()
8

2

8

2
0 758

107 90 5 3 4.
. hr.

TWAN = Ê
Ë

ˆ
¯ +16 61

100
9010. log .

D

D
C

T

C

T

C

T
= + + +Ê

Ë
ˆ
¯100 1

1

2

2

. . . .n

n

T
L

= -()
8

2 90 5
.

23-7 MEASUREMENT 429

Frequency Analyzers A frequency analyzer measures the distribution of sound
across one or more bandwidths. Frequency analyzers work on much the same principle as
sound-level meters. Typically, frequency analyzers give distribution readings by octave,
although some can subdivide octaves into even finer distributions. Distributions are very
helpful in assessing noise problems and pinpointing corrective action for high-amplitude
frequencies.

Dosimeters People wear noise dosimeters, many of which are pocket sized, through-
out their work day. The dosimeter records the sound level continuously and integrates
sound level over time relative to an 8-hr day. By reading the integrated value (noise dose)
at the end of the day, it is easy to determine if someone has exceeded the allowable noise
dose.

Surveys

The only way to determine whether noise exceeds an exposure standard is to make meas-
urements in a survey. There are two kinds of surveys. The intent of one is to establish
whether an individual has an excessive exposure. Noise dosimeters are well suited for this
kind of survey. The other type of survey has the purpose of finding out if conditions could
create excessive exposures. In this kind of survey, measurements taken at various loca-
tions help determine noise sources or potential noise exposures at locations where people
may be.

23-8 VIBRATION

Background

Vibrations of the human body or parts of the human body can be annoying, can affect per-
formance, or can cause trauma. There are many conditions that produce local or general
vibration of the body. Some effects are known, but because experiments may cause
injuries, the data available in the literature are not complete. However, the data do give
us a picture of hazards and suggest controls that can be applied to prevent vibration-
induced health and safety problems.

Vibration forces applied to the whole body or to body parts cause motion. The
motion is described in terms of amplitude, frequency, and force (usually relative to
gravity). The body is a complex system of masses restrained by tissues with varying prop-
erties, including damping of motion and resistance similar to springs. Trauma to tissues
results when external vibrating forces accelerate the body or some part so that amplitudes
and restraining capabilities by tissues are exceeded. Each body part has a natural or res-
onant frequency. A natural or resonant frequency is the frequency at which an object will
vibrate if deflected and left to vibrate on its own. If the exciting frequency is a natural or
resonant frequency of some body part, the resulting motion can produce severe damage.
Amplitudes less than necessary for trauma can impede performance or be uncomfortable.

Hazards

Studies on whole-body vibration suggest that truck drivers, tractor drivers, and heavy
equipment operators have a greater incidence of back troubles than do people in other
kinds of jobs. Factors other than vibration may be involved. Drivers of such vehicles

430 CHAPTER 23 NOISE AND VIBRATION

experience low-frequency vibration in the 4- to 8-Hz range while seated. Spinal com-
pression, length of exposure, and other factors may contribute to damage.

Consider the eye, for example. The eyeball has a natural or resonant frequency of
60 to 90Hz. Vibrations in this frequency range may interfere with vision tasks and may
damage the retina or nerves connected to the eye. Large amplitudes may damage the sup-
porting muscles and ligaments.

An operator sits with arms extended to operate controls. If the operator’s body is
moved vertically, the muscles of the arm may not be strong enough to hold the hands
steady, resulting in incorrect operation of the controls. Vibration of the chest may create
breathing difficulties, and vibration of the hands can produce Raynaud’s syndrome (see
Chapter 13).

Table 23-6 lists approximate natural or resonant frequencies for various body parts.
Figure 23-8 gives human response regions for vibration. These regions are not precise
because effects are often a function of vibration direction. The standard convention for
acceleration of the human body is as follows:

23-8 VIBRATION 431

TABLE 23-6 Approximate Natural or Resonant Frequencies of
Human Body Elements

Natural or Resonant
Element Frequency (Hz)

Whole body, seated vertical 4–6
Whole body, prone 3–4
Whole body, standing vertical 5–12
Body seated on cushion 2–3
Head relative to body 20–30
Skull 300–400
Eyeball 60–90
Lower jaw relative to head 100–200
Shoulder and head, transverse 2–3
Hand 30–40

Direction of Body Motion Symbol

Forward +Gx

Backward -Gx

To right +Gy

To left -Gy

Headward +Gz

Footward -Gz

Figure 23-9 gives the International Organization for Standardization (ISO) standard for
safety for whole-body vibration in a vertical direction (±Gz). The curves are lower for
fatigue-decreased deficiency and comfort. Note the lowest area for each curve is at the
whole-body natural frequency. This standard, although helpful, is not without criticism.
The American National Standards Institute also publishes guidance on whole-body
vibrations.2

Chapter 13 included a discussion of vibrations on the hand and a resulting cumula-
tive trauma disorder called vibration-induced white finger or Raynaud’s syndrome.

432 CHAPTER 23 NOISE AND VIBRATION

Figure 23-8. Human response regions for vibration. (From Webb, P., Bioastronautics Data Book,
NASA SP3006, Washington, DC, 1964.)

Controls

One control for vibration problems is to prevent vibration from being applied to the body
or its parts. Another control is to reduce amplitudes to levels below those that can produce
injury or interfere with performance. One must consider carefully what body part may be
involved. A third control is to model the vibrating system including the human body and
then apply damping, springs, or both that reduce the vibration.

Measurement

Accelerometers measure vibration and acceleration. One should refer to a good reference
on vibration instrumentation for detailed information on vibration measurement. Instru-
mentation includes sensors, amplifier, and recording equipment.

EXERCISES

1. Noise assessments were made for several operations in a plant. Some of
the data appear in the accompanying table. Measurements were made at
operator locations. For which operations are corrections mandatory accord-
ing to OSHA exposure rules?

Operator Location Duration of Daily Exposure (hr) Full-Scale Reading (dBA)

A 3 100
B 1 97
C 8 88
D 5 96
E 1/2 110

2. A worker moves around among three operations each day. The duration and
sound level for each are as follows: operation 1, 3hr, 95dBA; operation 2,
4hr, 90dBA; operation 3, 1hr, 97dBA.

(a) What is the time-weighted average exposure value?

(b) Based on OSHA standards, is any protective action required?

3. For the exposure in Exercise 2, determine the noise dose, D.

4. A worker’s noise dosimeter reads 65 at the end of an 8-hr day. What is the
equivalent time-weighted average?

EXERCISES 433

Figure 23-9. ISO standard for whole-body vibration in a vertical direction. The curves give fatigue-
decreased proficiency boundaries for vertical (head-to-toe) vibration. For reduced comfort, subtract
10dB; for safe exposures, add 6dB. (From MIL-STD-1472D.)

5. A machine produces a noise level Lp = 100dBA for a worker located 5ft from it
(r = 5), where R = 500ft2 for the room and Q = 4. The machine will be installed in
a new plant in a different arrangement than in the current plant. The worker distance
from the machine, r, will be 15ft, the room will have R = 2,000ft2, and Q = 2. What
will the worker’s noise exposure, Lp, be in A scale decibels?

6. A room measures 50ft wide, 70ft long, and 12ft high. It has a 90-dBA sound level
from some source at a frequency of 1,000Hz. The surfaces in the room and their
absorption coefficients are:

Surface Absorption Coefficient at 1,000 Hz

Ceiling 0.02
Floor 0.02
Walls 0.01
Covered pipe (180 ft2) 0.50
Machinery (200 ft2) 0.02
8 people 4 sabins/person absorption

To reduce sound levels, the room is modified by covering the ceiling with acousti-
cal tile. The tile has an absorption coefficient of 0.80 at 1,000Hz.

(a) What noise reduction, NR, in decibels, is achieved?

(b) What is the resulting sound level in the room after modification?

7. A 25-ft long duct has a cross section of 6 ft ¥ 4ft. At one end, a fan produces
100dBA at all frequencies from 125 to 4,000Hz. If the duct is lined with 1-in thick
glass fiber, compute the reduction in sound coming out of the duct for the follow-
ing frequencies:

(a) 125Hz

(b) 500Hz

(c) 2000Hz

8. An enclosure is made of 1/2-in thick plywood. Inside the enclosure is a noisy
machine. Determine what reduction in noise will actually occur at 1,000Hz if

(a) there is a 20% opening in the enclosure

(b) there is a 5% opening in the enclosure

9. Noise in an automated production area exceeds OSHA limits. One solution is
to provide a full enclosure room in the production area to reduce the duration of
potential exposure to noise. The workers can spend the greater part of the day per-
forming tasks within the enclosure, observing operations in general through
windows, and can wear hearing protection when they enter the automated production
area to take samples or make adjustments. The sound levels in the production area are
as follows:

Octave Band Center Frequency (Hz) Production Area Sound Level (dBA)

125 88
250 90
500 91

1,000 92
2,000 93
4,000 89

434 CHAPTER 23 NOISE AND VIBRATION

Compare the resulting noise levels for two alternate wall materials:

(a) 4-in dense aggregate concrete block

(b) 1/2-in gypsum board on 2 ¥ 4 studs, 16-in O.C. (on center)

Plot the original and resulting sound levels by octave band.

10. A highway construction crew worker drives a machine that breaks up concrete
pavement. If the machine vibrates the driver at 4Hz and produces a seat accelera-
tion of 0.5m/s2, is the operation safe or must one provide some damping for the seat
to protect the operator?

REVIEW QUESTIONS

1. Define noise.

2. What frequencies do people hear?

3. Name the units of measure used for the following:

(a) sound amplitude

(b) sound power

(c) sound pressure

(d) sound intensity

(e) sound pressure level

(f) sound frequency

(g) sound absorption

4. What is the significance of the A weighting scale?

5. Give the main anatomical parts of the following:

(a) outer ear

(b) middle ear

(c) inner ear

(d) cochlea

6. What is an audiogram?

7. Identify five effects of noise on people.

8. Explain the following:

(a) bone conduction

(b) temporary threshold shift

(c) permanent threshold shift

(d) acoustic trauma

(e) startle response

9. What average sound pressure level in dBA is the maximum allowed under OSHA
regulations during an 8-hr period?

10. At what sound level does OSHA require a hearing-conservation program?

11. What are the main types of controls for noise?

12. Give an example for controlling noise

REVIEW QUESTIONS 435

American National Standards Institute, New York:
S1.8 Reference Quantities for Acoustical Levels
S1.9 Instruments for the Measurement of Sound Intensity
S3.1 Maximum Permissible Ambient Noise Levels for

Audiometric Test Rooms
S3.14 Rating Noise with Respect to Speech Interference
S3.18 Guide for the Evaluation of Human Exposure to

Whole-Body Vibration (also ISO 2631)
S3.29 Guide to the Evaluation of Human Exposure to

Vibration in Buildings
S12.1 Guidelines for the Preparation of Standard Proce-

dures to Determine the Noise Emission from Sources
S12.10 Measurement of Airborne Noise Emitted by

Information Technology and Telecommunications
Equipment

S12.12 Engineering Method for the Determination of
Sound Power Levels of Noise Sources Using Sound
Intensity

S12.14 Methods for the Field Measurement of the Sound
Output of Audible Public Warning Devices Installed at
Fixed Locations Outdoors

S12.15 Measurement of Sound Emitted from Portable
Electric Power Tools, Stationary and Fixed Electric
Power Tools, and Gardening Appliances

S12.16 Guidelines for the Specification of Noise of New
Machinery

S12.17 Impulse Sound Propagation for Environmental
Noise Assessment

Berger, Elliott H., Royster, Larry H., Royster, Julia
D., Driscsoll, Dennis P., and Layne, Martha, The
Noise Manual, 5th ed., American Industrial Hygiene
Association, Fairfax, VA, 2003.

Brammer, A. J., and Taylor, W., Vibration Effects on the
Hand and Arm in Industry, Wiley, New York, 1989.

Feldman. A. S., and Grimes, C. I., Hearing Conservation
in Industry, Williams & Wilkins, Baltimore, MD, 1985.

Gasaway, D. C., Hearing Conservation: A Practical
Manual and Guide, Prentice-Hall, Englewood Cliffs, NJ,
1985.

Hearing Conservation in the Workplace, National Safety
Council, Itasca, IL, 1992.

Knowles, Emory E III, ed.,Noise Control, 3rd ed.,
American Society of Safety Engineers, Des Plaines, IL,
2003.

Olishifski, J. B., and Harford, E. R., eds., Industrial Noise
and Hearing Conservation, National Safety Council,
Chicago, IL, 1975.

Statloff, R. T., and Statloff, J., Occupational Hearing
Loss, Dekker, New York, 1987.

Webb, P., ed., Bioastronautics Data Book, NASA SP-3006,
National Aeronautics and Space Administration, Wash-
ington, DC, 1964.

436 CHAPTER 23 NOISE AND VIBRATION

1 Refer to Section 23-7 for a discussion of the A
noise weighting scale.

2 ANSI S3.18, Guide for the Evaluation of Human
Exposure to Whole-Body Vibration and ANSI S3.29,

Guide to the Evaluation of Human Exposure to Vibra-
tion in Buildings, American National Standards Insti-
tute, New York.

(a) at its source

(b) along its path

(c) at the receiver

13. Explain noise dose.

14. What three parameters describe vibration induced motion?

15. List the hazards of vibration for

(a) the whole body

(b) the arms

(c) the head

(d) the hands

(e) the chest

16. What controls can reduce vibration dangers?

NOTES

BIBLIOGRAPHY

CHAPTER 24
CHEMICALS

437

On December 3, 1988, in Bhopal, India, during the predawn hours, methyl isocyanate gas
leaked from a chemical plant and settled over a 15-square mile area populated by more
than 200,000 people. This “devil’s day,” as termed by the local people, left more than
2,500 dead and approximately 20,000 injured. The injuries often included damage to eyes
and mild to severe pulmonary disorders.

In Michigan in 1973, an estimated 1,000lb of polybrominated biphenyl (PBB), a
flame-retardant chemical, were accidentally mixed into livestock feed. The feed was dis-
tributed to farms throughout the state and found its way into millions of animals. As a
result, the state ordered the destruction of more than 30,000 cattle, 1,400 sheep, 5,900
swine, and 1.5 million chickens. Researchers found PBB in 97% of tissue samples taken
from human adults across the state.

Chemicals are the basic elements of life and the world around us. Chemical
products fill our homes. Materials made from chemicals are elements of our cars, cloth-
ing, furniture, tools, and other things we come in contact with daily. Most chemicals are
not dangerous. Many chemicals and compounds are beneficial to humans; others are dan-
gerous and may cause harm.

Today, however, public concern over chemicals is at an all-time high. There are more
books written about chemicals and the dangers of chemicals for people than about any
other subject covered in this book. Is the concern valid? Are people unnecessarily afraid
of chemicals? Certainly events like those cited raise public concern. There are many other
events involving chemicals: Love Canal, New York, Times Beach, Missouri, and Institute,
West Virginia, to list a few.

The purpose of this chapter is to explore the hazards and controls for dangerous
chemicals, not to pass judgment on these public issues. Readers should form their own
opinions.

There are more than 3,000,000 registered compounds. About 60,000 compounds
have significant economic value and are in the marketplace, and an estimated 700 to 1,000
new compounds enter the marketplace each year. There are published exposure standards
for approximately 500 chemical compounds and the National Institute for Occupational
Safety and Health (NIOSH) has compiled a list of 5,000 chemicals that have some inher-
ent hazard. When considering the hazards of chemicals, several factors are important:

1. compounds that have known hazards may not be hazardous at low concentrations

2. compounds that are not normally dangerous may become so for certain uses

3. some compounds become dangerous when combined with other compounds

Like other hazards, there is much to learn about some of these chemicals, their use, and
disposal.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

This chapter cannot cover all the compounds important for safety and health and all
the conditions in which they may be found or used. This discussion focuses on an under-
standing of chemical hazards.

24-1 CHEMICAL REGULATIONS AND STANDARDS

Indoors

Concern about indoor air quality continues to grow. Several federal agencies regulate
chemicals in indoor air. OSHA regulates the workplace, the Environmental Protection
Agency (EPA) regulates some public places, and the Department of Transportation (DOT)
regulates public transportation, such as aircraft, trucking, and railways. Many local gov-
ernments have additional laws and regulations, and some individual organizations have
standards for indoor air quality. For example, in 1987 and 1988, many local government
organizations and companies banned smoking in public places and workplaces or restricted
it to particular areas. In the late 1990s, people became concerned with molds and their
effects on people (see Chapter 26), so that a number of state governments have begun
regulating mold inspectors.

For many years, the American Conference of Governmental Industrial Hygienists
(ACGIH) has published standards for exposures to hazardous materials in the workplace.
The American Industrial Hygiene Association (AIHA) also publishes guidelines for expo-
sures to certain materials.

For a long time, little attention was given to indoor air quality other than for work-
places. However, some organizations have begun to address the problem. In the 1930s and
even earlier, the American Society of Heating, Refrigeration and Air Conditioning Engi-
neers (ASHRAE) recommended ventilation rates for indoor space, and their recommen-
dations were incorporated into many building codes. Energy conservation in buildings,
reduced ventilation rates, and tighter construction that limits air infiltration produced a
renewed interest in indoor air. ASHRAE, the American Institute of Architects, and other
organizations held conferences on indoor air quality. The American Society for Testing
and Materials (ASTM) has an indoor air subcommittee. Indoor air quality will remain an
active topic for some time and will result in new standards.

The American Institute of Chemical Engineers (AIChE) and its Center for Chemi-
cal Process Safety (CCPS) provide a variety of publications on the identification and
control of hazards in chemical process plants and facilities.

Outdoors

For outdoor environments, there are many laws and regulations governing air and water
quality and the handling and disposal of hazardous material. In addition, there are laws
governing the cleanup of sites containing hazardous materials. Some of the environmen-
tal laws have expired before Congress resolved additional provisions under renewal acts.

Air Congress passed the Clean Air Act in 1970 and renewed it in 1977 and 1991. Its
purposes are to

1. protect and enhance the quality of the nation’s air

2. initiate and accelerate research to achieve prevention and control of air pollution

3. provide technical and financial assistance to state and local governments for air pol-
lution prevention and control programs

438 CHAPTER 24 CHEMICALS

4. encourage and assist the development and operation of regional air pollution pre-
vention and control programs

Water Congress passed several laws affecting water quality, including the Clean Water
Act of 1972, which set limits on toxic discharges of industry, and created a large public
works program to build sewage treatment plants. The Safe Drinking Water Act of 1974
(and modified in 1992) sets standards for the taste, color, and appearance of public drink-
ing water and maximum limits for certain chemicals and bacteria it contains. The Federal
Water Pollution Control Act of 1977 (and modified in 1992) extended previous regulation
of water quality. The Marine Protection, Research and Sanctuary Act of 1972 banned ocean
dumping of radioactive, biological, and chemical warfare wastes. It established a permit
system for ocean dumping of other wastes, such as sewage sludge and dredged materials.

Control of Hazardous Materials The Federal Insecticide, Fungicide and Rodenticide
Act of 1972 (and modified in 1994) required all pesticides to be registered and required
manufacturers to submit detailed information about pesticide ingredients and safe use. The
Resource Conservation and Recovery Act of 1976 (often referred to as RCRA and modi-
fied in 1992) authorized regulation of the generation, treatment, storage, and disposal of
hazardous wastes. It established a manifest system for tracking hazardous materials from
creation to disposal or use and it eliminated open landfills. The Toxic Substances Control
Act (often called TSCA) was passed in 1976 and was modified in 1992. It required testing
of new chemicals for safety before they reach the marketplace. The Hazardous Materials
Transportation Act (discussed in Chapter 14) controls the packaging, labeling, and trans-
portation of hazardous materials.

Cleanup In 1980, Congress passed the Comprehensive Environmental Response,
Compensation and Liability Act (sometimes called CERCLA, modified in 1992), which
addressed the cleanup of existing hazardous waste sites. This Superfund bill required
industry to contribute to the cost of cleaning up sites containing hazardous materials.
An EPA survey of states identified approximately 35,000 hazardous waste sites. In 1986,
Congress passed the Superfund Amendments and Reauthorization Act (called SARA),
which extended the Superfund and hazardous waste site cleanup.

Right-to-Know Public demand for more information about the dangers of particular
chemicals led to federal and state right-to-know laws. Under the Emergency Planning and
Community Right-to-Know Act of 1986 (also known as SARA Title III and amended in
1992), employers must inform employees within and citizens outside a plant about the
dangers of chemicals at the site. Material safety data sheets (MSDSs) standardize the infor-
mation and give details about chemicals or compounds and applicable protection from
harm when exposed to them (see Figure 24-1). SARA Title III also covers labeling and
storage requirements and allows states to pass right-to-know laws that require emergency
planning for communities around a plant.

Companies analyze process plant safety and develop emergency response plans that
they coordinate with local police, fire departments and other organizations in a neighbor-
ing community. The analysis and emergency response plans cover both exposures within
the plants and in the surrounding community.

Products

There are also regulations covering chemicals in certain products. For example, food addi-
tives and coloring agents fall under the control of the Food and Drug Administration

24-1 CHEMICAL REGULATIONS AND STANDARDS 439

(FDA), which also controls certain chemicals in cosmetics. The Consumer Products Safety
Commission (CPSC) regulates the chemicals in a variety of consumer products.

One action of the CPSC that garnered much public attention involved the recall and
banning of children’s sleepwear that contained a fire-retardant material known as TRIS.
After pressure to prevent the horrors of sleepwear (particularly dacron) burning and
melting into the skin of children, Congress required a fire retardant for the sleepwear. TRIS
was the material most often used. Not only was it an effective fire retardant, but it also
retained properties in the clothing that made the sleepwear soft and saleable. However,
it was suspected of being a cancer-causing agent. Before researchers could complete
health studies to establish if TRIS was a carcinogen, Congress, facing public pressure to
protect children’s health, pressured the CPSC to act. The Commission tried to balance eco-

440 CHAPTER 24 CHEMICALS

Figure 24-1. OSHA format for material safety data sheets.

nomic, health, and political factors. TRIS retained the feel necessary to induce customers
to buy sleepwear, whereas other additives gave fabric a coarse feel. With each washing,
the TRIS content of sleepwear decreased about 50% so that a few washings would remove
any potentially dangerous levels from already purchased clothing. The sleepwear indus-
try was a collection of small firms dedicated to producing this clothing. The CPSC ulti-
mately decided to recall TRIS-treated sleepwear. The action seriously harmed the industry,
while protecting children against an undetermined hazard. Sleepwear with flame-retardant
protection as required by law was no longer available, so as an alternative, many parents
purchased non–fire-retardant insulated underwear. The problem was back to where it
started.

24-1 CHEMICAL REGULATIONS AND STANDARDS 441

Figure 24-1. continued

Processes

Chemical engineers and other specialists work on the safety of equipment, systems, and
processes for the manufacture of chemicals, petroleum, and other products. The processes
may use heat, pressure, chemical reactions, and other methods to achieve the end product
after several stages in the process. Many processes are based on continuous and controlled
flow of materials, rather than batch approaches. Part of the design responsibility is to
reduce or eliminate risks in the processes and to include sensors, warning systems, auto-
mated or manual system adjustments, or shutdown when processes go outside the accept-
able range of operating parameters.

OSHA has established a performance standard1 for evaluating the hazards and risks
of such processes and defining controls for the hazards. A number of states have enacted
similar process safety standards and regulations. The Center for Process Safety and the
American Institute of Chemical Engineers have publications and references that help
achieve safe processes. Those involved in process safety often apply techniques and
methods associated with system safety (covered in Chapter 36).

Workplaces

There are several standards for exposures to chemicals on the job, for levels of contami-
nants in drinking water and in air, for use of chemicals in consumer products (cosmetics,
food, etc.), and for agricultural purposes. One should refer to appropriate federal agencies
for current exposure standards for chemicals. This discussion focuses on standards for
workers.

For many years, the ACGIH has published a booklet2 listing the recommended expo-
sure limits for workers. It is intended as a guide to help limit harmful chemical exposures
for workers; it does not distinguish safe from harmful environments. The threshold limit
values (TLVs) include exposures to airborne particulates and gases or vapors. An ACGIH
committee updates the TLV Guide annually. Changes result from careful review of
research literature and monitoring of reported experience. The ACGIH also publishes
documentation for recommendations found in the TLV Guide.

Early OSHA standards listed permissible exposure limits (PEL) for workers. Both
ACGIH and OSHA standards generally are based on 8-hr time-weighted averages (TWA).
The TWAs allow for reasonable exposure excursions during a workday. For particular
chemicals, ACGIH lists ceiling limits: these concentrations are never to be exceeded. The
TLVs have a “skin” notation for substances that are easily absorbed through the skin. For
many years, ACGIH’s TLV Guide has included a second set of time-weighted average
exposure limits based on a 15-min exposure period. These are short-term exposure limits
(STEL).

In January 1989, OSHA completed initial rule-making on a new table of exposure
standards for more than 400 substances.3 Appendix A contains a sample of the current
OSHA exposure standards. The final rule-making report includes justification for the expo-
sure limits for substances. The main difference between ACGIH and OSHA exposure stan-
dards is a legal consideration: ACGIH standards are recommended practice for industrial
hygienists practicing in industry, whereas OSHA standards are enforceable as government
regulations. Since initial publication, OSHA has been working on updates to its exposure
standards, including a more global update. However, the process of changing them has
been very slow.

Mixtures Some people are exposed to more than one substance during an 8-hr period,
either as independent substances or mixtures. In some cases, the combination of chemi-
cals involved in the exposures may have independent effects. In other cases, the chemi-

442 CHAPTER 24 CHEMICALS

cals may react with each other and have a synergistic effect. When exposures involve two
or more hazardous substances that act on the same organ, one should address combined
effects. When there is little or no information about combined effects, the additive effect
should be considered. One can evaluate additive effects by using

(24-1)

where

Cx is the atmospheric concentration of a substance and

Tx is the threshold limit value.

If X < 1, the mixture does not exceed the TLV; if X > 1, the mixture exceeds the TLV.

Example 24-1 During an 8-hr workday, a worker is exposed to the following mixture
of substances: acetic acid, 4ppm; stoddard solvent, 150ppm; ethyl ether, 230ppm. From
the OSHA permissible exposure limits (Appendix A), the allowable exposures for these
substances are 10, 500, and 400ppm, respectively.

Applying Equation 24-1,

Because X > 1, the mixture exceeds the threshold limit value.

Biological Exposure Indices Biological monitoring consists of an assessment of
overall exposure to chemicals that are present in a workplace through measurement of
appropriate determinants in biological specimens collected from workers. Biological deter-
minants can be the chemical itself or its metabolite(s) or a characteristic reversible bio-
chemical change induced by the chemical. Appropriate measurements are made on exhaled
air, urine, blood, or other biological specimens. Biological exposure indices (BEIs) serve
as reference values. They represent the levels of determinants that are most likely to be
observed in specimens collected from a healthy worker who has been exposed to chemi-
cals to the same extent as a worker with inhalation exposure to the TLV-TWA. BEIs pub-
lished by ACGIH are reference values intended as guidelines for the evaluation of potential
health hazards in the practice of industrial hygiene. BEIs apply to 8-hr exposures, 5 days
a week. Individual differences may account for occasional measurements above BEIs, but
if a sample exceeds a BEI consistently, there is cause for investigation of the workplace.
BEIs should be used as a backup check on exposures, not the primary means for deter-
mining if a hazard exists.

24-2 HAZARDS

Chapter 9 introduced hazard recognition and control. The discussion notes that one must
know at least three items of information about an agent to determine if it is hazardous:

1. what the agent is and what form it is in

2. the concentration

3. the duration and form of exposure

Having this information available is particularly important when seeking to understand
hazards and controls for chemicals.

X = + + =
4

10

150

500

230

400
1 275. .

X
C

T

C

T

C

T
= + + +1

1

2

2

. . . ,n

n

24-2 HAZARDS 443

The main hazards for chemicals are (1) health effects, (2) fires and explosions,
and (3) reactivity with other materials. This chapter mainly discusses health effects, and
Chapters 16 and 17 discussed fire and explosion hazards. Reactivity refers to the relative
stability of a material: in a fire, a material may become unstable from the heat or prod-
ucts of combustion; some materials may be sensitive to mechanical disturbance from pres-
sure or physical impact; and extinguishing agents, such as water, can react with certain
materials. A reaction may involve releases of large amounts of energy and the release may
be sudden, as in an explosion.

Classification

There are several ways to classify hazardous materials. Chapter 14 discussed the DOT
classification and labeling of hazardous materials, including chemicals. In the United
States, a commonly used classification scheme for hazardous chemicals is that of NFPA
704.4 A diamond-shaped symbol, divided into quadrants, conveys health, flammability, and
reactivity information (see Chapter 16).

Identification

There are several ways to identify chemicals. Each chemical or compound has a chemi-
cal name and chemical formula. Examples are ozone (O3) and methyl isocyanate
(CH3NCO). The Chemical Abstract Service has a registration system for assigning unique
identifying numbers in the format xxx-xx-x: ozone and methyl isocyanate are 10028-15-
6 and 624-83-9, respectively. NIOSH maintains the Registry of Toxic Effects of Chemi-
cal Substances (RTECS), which assigns each chemical a unique number: RS8225000 and
NQ9450000 denote ozone and methyl isocyanate. As noted in Chapter 14, DOT has an
identifying number for hazardous materials. Numbering systems for procurement pur-
poses, such as the federal National Stock Number, also identify chemicals.

Type of Airborne Contaminants

There are two main forms of airborne contaminants: particulates and gases or vapors. Par-
ticulates include dusts, fumes, smoke, aerosols, and mists that are classified additionally
by size and chemical makeup. Shape also can be important. Some particulates are fibrous,
having long, thin shapes, whereas others may be more spherical and have a fairly uniform
cross section. Figure 25-5 provides size characteristics of some airborne contaminants.

Dusts Dusts are airborne solids, typically ranging in size from 0.1 to 25mm. Dusts larger
than 5mm settle out in relatively still air because of the force of gravity. Many dusts are
created by processes that break materials into small sizes, such as grinding and mixing.

Fumes Fumes are fine solids less than 1mm in size that are often formed by condensa-
tion of vapors. For example, heating of lead vaporizes some lead material that quickly
condenses to small, solid particles.

Smoke Smoke is carbon or soot particles, generally less than 0.1mm in size, that results
from incomplete combustion of carbonaceous material.

Aerosols Aerosols are airborne solid or liquid particulates dispersed in air.

444 CHAPTER 24 CHEMICALS

Mists Mists are fine liquid droplets suspended in or falling through air. Mist is gener-
ated by condensation from the gaseous to the liquid state or by breaking up of liquid into
fine particles through atomizing, splashing, or foaming.

Gases A state of matter separate from solids and liquids.

Vapors The gaseous phase of a substance that is liquid at normal temperature and
pressure.

Health Effects

Health effects for different chemicals vary considerably. The likelihood and degree of
damage depend on type and form of substance, the type and rate of exposure, and what
happens to the substance in the body. Most hazardous materials affect particular organs
of the body. For example, some damage tissue, such as skin and eyes, on contact, some
affect respiration, some damage nerves and other elements of the central nervous system,
and some affect oxygen transport of the blood or other blood functions. Often general
symptoms, such as headache and nausea, are confused with symptoms of other diseases.
Chemical exposures may not be recognized immediately as the cause.

Some effects of chemicals appear as behavioral changes. For example, lead expo-
sure may lead to forgetfulness, hallucinations, and lethargy. Again, behavioral symptoms
resulting from chemical damage often are confused with other causes.

Latency Period Some chemicals have immediate effects. An example is strong acid or
caustic contacting tissue and destroying it. These are sometimes called chemical burns,
because they exhibit properties similar to thermal damage of tissue. Other chemicals may
not manifest their effects for some time. The delay between exposure and observable effect
is a latency period. Some carcinogens have a latency period as long as 20 to 40yr.

Acute Versus Chronic Exposures Exposures can be acute or chronic. For some chem-
icals, disease or effects do not appear until after repeated exposures; in other cases, a single
exposure may be sufficient to induce effects. Some materials will not cause significant
permanent damage with a single exposure; some may. Others may not cause permanent
damage at all.

Local Versus Systemic Effects Local effects occur when substances cause injury to
skin, eyes, or respiratory tract after one or more exposures. Systemic effects occur when
substances enter the body and produce damage to organs or biological functions. The
effects may be behavioral or physical. Examples of damage include kidney dysfunctions
or failures, clotting of blood, damage to liver tissue, and ulcerations in the digestive tract.

Asphyxiants Asphyxiant materials do not have direct effects on the body or its organs,
but they do displace oxygen in a breathing atmosphere. The reduced oxygen content affects
the partial pressure of oxygen and inhibits oxygen transport in the blood (see Chapter 19).
Some asphyxiants may interfere with oxygen transport or breathing in other ways.

Nuisance Dusts Some materials are simply a nuisance. They may cause irritation,
coughing, or similar symptoms, but have no long-term effects. Certain dusts are classified
as nuisance dusts.

24-2 HAZARDS 445

Individual Differences Not everyone exhibits the same effects or degree of effects
from a chemical exposure. Two people may have the same exposure, but only one may
have a reaction. Some people are allergic to certain materials in their environment. The
allergic reaction may be inherited or may develop during life. Some people become
sensitized to a substance. Initially, they do not react to an exposure, but then suddenly
they show reactions. Removal of the substance may stop the reaction. However, a single,
subsequent exposure after sensitization usually produces the reaction.

Pneumoconiosis Pneumoconiosis is a disease of the lungs resulting from the inhala-
tion of various kinds of dusts and other particles. The term means dusty lung. The disease
has several names depending on the material one is exposed to. Table 24-1 lists several
forms of pneumoconiosis.

There are other forms of lung disorders related to exposures to hazardous materials.
Fibrosis is the formation of scar tissue, which forms when the body attempts to engulf
foreign material that lodges in the lung. Bronchitis is the overproduction of mucus, which
often results in coughing. Asthma is the constriction of the bronchial tubes caused by a
histamine reaction to some toxin that produces swelling. Hives on the skin is a similar
reaction.

Carcinogens A substance that produces cancer in animals or humans under certain
quantified exposures is a carcinogen. Some define a carcinogen as any agent that increases
tumor induction in humans or animals. Even the induction of benign tumors may be
enough to characterize a substance as a carcinogen. Irreversibility and a long latency period
after the initial exposure to a carcinogenic agent characterize carcinogenesis. There are
specific tests to determine when a material is to be classified a carcinogen or a suspected
carcinogen.

Mutagens A mutagen is any substance that causes changes in the genetic structure in
a current generation of animals or humans such that it can cause cancer or some mutation
in a later generation. Mutations may not show up until several generations later. Mutagens
cause inheritable changes in the chromosomes, changes that may not be observable defor-
mities. Radiation, for example, has been associated with sterility.

Teratogens A teratogen is any substance that causes malformations or serious devia-
tions from the normal in a human or animal fetus. Congenital malformations or abnor-

446 CHAPTER 24 CHEMICALS

TABLE 24-1 Types of Pneumonconiosis

Disease Material Inhaled

Asbestosis Asbestos fibers
Silicosis Free silica (SIO2) dust from mining, sandblasting, quarrying, and in ash

from volcanic eruptions
Berylliosis Beryllium particles
Byssinosis Cotton dust
Metal fume fever Particulates of zinc, magnesium, copper, and their oxides (other metals

have also been known to produce metal fume fever)
Siderosis Iron oxide (often from welding and mining)
Kaolinosis Kaolin (china clay) dust from grinding and handling
Mica pneumoconiosis Mica dust from grinding
Bauxite pneumoconiosis Aluminum oxide fumes from smelting bauxite

(Shaver’s disease)

malities in offspring resulting from exposure of a mother or fetus to some agent is ter-
atogenesis. Typically, there is no exposure effect on the mother. Teratogens interfere with
normal embryonic development.

24-3 TOXICOLOGY

Toxicity is the capacity of a material to produce injury or harm after it reaches a site in
or on the body where harm can result. In contrast, a health hazard is the possibility that
exposure to a toxic material will cause harm under ordinary use circumstances or when a
specific quantity is used under particular conditions. Toxicology is the science that deals
with the nature and effects of poisons. Tables 24-2 and 24-3 summarize some toxicity
rating schemes.

Sources of Data

There are many publications that list toxic properties of chemical substances. One of the
primary references is Dangerous Properties of Industrial Materials, edited by N. I. Sax.
This publication lists toxicity and other data for more than 18,000 substances. Another
primary reference is Patty’s Industrial Hygiene and Toxicology. This long-standing,
multivolume publication includes discussions of evaluation and control methods as well
as toxicity data. The OSHA Hazard Communication Standard5 requires that chemical man-
ufacturers and importers provide customers with material safety data sheets (MSDSs).
These data sheets are good sources of information about the toxicity and other physical,
chemical, and hazardous properties of chemicals.

There are also some computer accessible data banks of toxicity data for substances.
The most noteworthy ones are the National Library of Medicine’s Hazardous Substances
Data Bank and the NIOSH Registry of Toxic Effects of Chemicals and the NIOSH Pocket
Guide to Chemical Hazards.6 Also there are computer data banks and CD-ROM collec-
tions of MSDSs, many available over the Internet.

Routes of Entry

There are three main routes of entry for hazardous substances into the body: inhalation,
ingestion, and absorption through the skin. An occasional route of entry is injection. The
most common route of entry in work environments is by inhalation. As soon as materials
enter the body and reach the blood, they can be distributed throughout the body. Some
materials have an affinity for certain kinds of tissue, and consequently, concentrate in
particular organs.

Inhalation During respiration, airborne gases and particulates are carried into the upper
respiratory system and lungs. The body may absorb the materials into the bloodstream or
may encapsulate the materials in the lung tissue. The inhaled materials or portions of them
may be exhaled as well.

Figure 24-2 illustrates the structure of the respiratory system. Air passes through the
pharynx and trachea to the bronchi, bronchioles, and ultimately to the terminal air sacks
or alveoli, where inhaled gases may enter the blood stream.

Gases and vapors disperse with oxygen and nitrogen in normal air. Consequently,
hazardous gases will travel with normal air deep into the lungs. Depending on solubility
and other properties, a gas may go into solution in the blood or may attach to red cells or
elements of the blood. The blood transports the material to other tissues in the body for

24-3 TOXICOLOGY 447

448 CHAPTER 24 CHEMICALS

TABLE 24-2 Toxicity Rating Systema

Rating Description

U Unknown. Insufficient data are available to enable a valid assessment of toxic hazard to be
made.

0 None, no toxicity. This rating applies to chemicals that (a) produce no toxic effects under any
conditions of normal usage or (b) require overwhelming doses to produce any toxic effects
in humans.

1 Low, slight toxicity. The rating is characterized under four types of exposure:
(a) Acute local. Chemicals that on a single exposure lasting seconds, minutes, or hours cause

only slight effects on the skin or mucous membranes or eyes, regardless of the extent of
exposure.

(b) Acute systemic. Chemicals that can enter the body by inhalation, ingestion, or dermal
contact and produce only slight toxic effects, regardless of the duration of exposure or after
the ingestion of a single dose, regardless of the amount absorbed or the extent of the
exposure.

(c) Chronic local. Chemicals that on repeated or continuous exposure covering days, months,
or years cause only slight and reversible damage to the skin or mucous membranes. The
extent of the exposure can be great or small.

(d) Chronic systemic. Chemicals that on repeated or continuous exposure covering days,
months, or years cause slight and usually reversible toxic effects on the skin, mucous
membranes, or eyes. The exposure can be by ingestion, inhalation, or skin contact and may
be great or small. Slightly toxic chemicals produce changes readily reversible once the
exposure ceases with or without medical intervention.

2 Moderate toxicity. Chemicals may cause reversible or irreversible changes in the human
body not necessarily sever enough to cause serious physical impairment or threten life.
Ratings are characterized under four types of exposure:

(a) Acute local. Chemicals that on a single exposure lasting seconds, minutes or hours
produce moderate toxicity to the skin, mucous membranes, or eyes. The effects can be the
result of an intense exposure for seconds or a moderate exposure for hours.

(b) Acute systemic. Chemicals that after being absorbed by inhalation, ingestion, or skin
contact produce moderate toxicity after a single exposure lasting seconds, minutes, or hours
or after the ingestion of a single dose.

(c) Chronic local. Chemicals that on continuous or repeated exposure over days, months, or
years cause moderate toxicity to the skin, mucous membranes, or eyes.

(d) Chronic systemic. Chemicals that on absorption by ingestion, inhalation, or skin contact
cause moderate toxicity after continuous or repeated exposures over days, months, or years.

3 High, severe toxicity. Ratings are characterized under four types of exposure:
(a) Acute local. Chemicals that on a single exposure covering seconds or minutes can cause

injury to the skin, mucous membranes, or eyes of sufficient severity to threaten life, cause
permanent physical impairment, or cause disfigurement.

(b) Acute systemic. Chemicals that after a single exposure by inhalation, ingestion, or skin
contact cause injury of sufficient severity to threaten life. The exposure may last seconds,
minutes, or hours or may be a single ingestion.

(c) Chronic local. Chemicals that on continuous or repeated exposures covering days, months,
or years can cause injury to the skin, mucous membranes, or eyes of sufficient severity to
threaten life or produce permanent impairment, disfigurement, or irreversible change.

(d) Chronic systemic. Chemicals that on continuous or repeated exposures by inhalation,
ingestion, or dermal contact to small amounts for days, months, or years can produce death
or serious physical impairment.

a From Sax, N. I., Dangerous Properties of Industrial Materials, 7th ed., Van Nostrand Reinhold, New York, 1988.

which there may be more affinity. For example, carbon monoxide forms a bond with the
hemoglobin of the red cells more readily than oxygen. In addition, because it does not
release from the hemoglobin easily, the red cells are unavailable to bond with oxygen, and
therefore become ineffective in transporting oxygen throughout the body.

Although gases and vapors move freely with inhaled air, particulates may not reach
the alveoli. Because of their mass or shape, larger particulates (generally those larger than
5–7mm in diameter) are not able to make sharp turns with air movement. They impinge
on the mucus membrane of the upper respiratory tract and the cilia, which line the mucus

24-3 TOXICOLOGY 449

TABLE 24-3 Degree of Toxicity Ratings

Probable Lethal Dose Experimental LD50:
Toxicity Rating for a 70-kg Human Dose per kg of Body Weight

Dangerously toxic A taste <1.0 mg
Seriously toxic A teaspoonful 1–50 mg
Highly toxic An ounce 50–500 mg
Moderately toxic A pint 0.5–5 g
Slightly toxic A quart 5–15 g
Extremely low toxicity More than a quart >15 g

Figure 24-2. General structure of the human
respiratory system.

membrane, move the foreign matter upward along the respiratory tract in a cleaning
process. The foreign material is expectorated or swallowed. Smaller particulates (less than
5–7mm in diameter) do reach the alveoli. Because particulates smaller than 0.5mm tend
to remain airborne, they are likely to pass from the lungs as one exhales. Those between
approximately 0.5 and 5 to 7mm have a good chance of lodging in the alveoli.

Ingestion Ingestion involves eating or drinking materials. Ingested materials are
absorbed into the blood after traveling to the intestinal tract. Although people ingest little
toxic material directly from work environments, often food is contaminated by hands or
from contaminated eating areas. Some toxic material may be ingested from material orig-
inally inhaled and moved through ciliary action to the throat, where it is swallowed.

Absorption through the Skin Some materials enter the bloodstream through the skin.
The skin may be abraded or have lesions that foster absorption, although many materials
are absorbed directly through intact skin. Elevated skin temperature or moisture on the
skin may enhance cutaneous absorption. Some skin areas, such as the back of the hand
and follicle-rich areas, exhibit higher absorption rates than areas like the palm of the hand
and the forearms.

Injection Materials may be injected purposely or accidentally. Accidental injection is
more important for occupational settings. Refer to the discussion of injection injuries in
Chapter 19.

Direct Contact with Tissue

Beside the three main routes of entry, some materials may be harmful in direct contact
with external tissue.

Dermatitis There are many forms of skin disorders, many of which result from expo-
sures to chemicals. Dermatitis is a general term for skin disorders. Some forms of der-
matitis exhibit reddening; others involve cracking, sores, acne, and other disorders. Some
forms of dermatitis, called contact dermatitis, result from direct contact with a substance
that may be in gaseous, liquid, or solid form and may be a direct irritant or an allergen.
Chloracne results from chlorinated naphthalenes and polyphenyls acting on sebaceous
glands. The acne-like appearance can appear on skin of the hands and arms, as well as
other areas of the body.

Eye Irritation Substances may contact eyes or tissues around the eyes and cause irrita-
tion or more severe injury. Conjunctivitis is an inflammation of the conjunctiva, the deli-
cate membrane that lines the eyelids and covers the exposed surface of the eyeball.

24-4 TOXICOLOGICAL DATA

Methods for Assessing Toxicity

Toxicity data for substances come from many sources, most often from controlled studies.
Because all chemicals can be toxic, the studies manage not only the amount of chemical
involved, but also the conditions of exposure. Nearly all substances fail to exhibit effects
at very low exposure levels, but at some level, effects begin to appear. This suggests a
threshold level for effects, above which increased concentrations will produce more severe
effects. Also, as exposure levels increase, the effects are likely to occur in a larger portion

450 CHAPTER 24 CHEMICALS

of the population. One cannot assume that the relationship between exposure and effects
is linear.

Human Experimentation One way to collect data on toxicity of materials is through
experimentation with humans. In general, society does not condone human experimenta-
tion, but on occasion, particularly when there is a strong national concern for some disease
or illness, society may accept human testing of substances for medical treatment of ter-
minally ill patients who approve. When a pharmaceutical substance appears to have high
benefit and relatively little risk as a result of many other tests, the FDA may approve testing
in humans. Because there is virtually no opportunity to perform general testing of sub-
stances for toxicity on humans, toxicity data must come from other than human tests.

Human Experience Sometimes accidental exposures provide opportunities to compile
data on the toxicity of a substance. The exposures may be acute or chronic. In accidental
exposures, there is no control over the exposure, so the difficulty is knowing what the
exposure level actually was. Researchers must estimate exposure levels and conditions
from limited information using epidemiological procedures. (Epidemiology is the study
of disease in human populations.) After a pattern of disease appears that could be related
to some exposure, further testing may result. For example, workers exposed to certain pes-
ticides exhibited similar disease patterns that stimulated further testing, which ultimately
lowered exposure standards and even led to a ban on certain materials.

Animal Studies Most toxicity data come from controlled and replicated animal studies.
The physiology of animal species varies from humans, and as one moves farther away
from humans in the zoological chain, the meaningfulness of test results is less valid for
generalization to humans. However, standard tests and methods for rating toxicity help
estimate human effects. Controlled breeding and raising of test species also helps improve
reliability and comparability of results.

A problem in toxicity testing involves time. Some substances produce disease in a
portion of a population after a long latency period or chronic exposures. To replicate slow
exposures or wait for latency periods would be very expensive. As a result, many toxic-
ity test procedures involve high-dose rates. Measures for controlled doses to experimen-
tal animal populations are quantities per unit body weight, per unit of skin area, or per
unit of volume of inspired air. Toxicity theories assume that the product of the concen-
tration and the time of exposure has a linear or near linear relationship with the effects.
This assumption has been the source of much debate.

Studies report toxicity data for animal populations in various units. One unit is lethal
concentration (LC), which applies to airborne concentrations. Another unit of measure is
lethal dose (LD), which involves ingestion, injection, or other means of applying a sub-
stance. Effects are often reported as the portion of the exposed population that dies as a
result of the controlled exposure. A subscript indicates the portion that died. For example,
LD50 means that 50% of a test population died of a particular dose; LC10 means that 10%
died of an inhaled concentration. The designation “toxic concentration—lethal” is the
lowest published lethal concentration. Similarly, “toxic dose—lethal” is the lowest pub-
lished lethal dose. Other notations in toxicity tables indicate effects on skin, blood, nervous
system, muscles, or other tissue and organs. Notations also indicate whether a substance
produces irritation or mutagenic, carcinogenic, teratogenic, or other effects.

Microorganism Testing Because animal testing is expensive and time consuming,
researchers have developed some short-term tests for chemical toxicity, many of which
involve bioassays of microorganisms. Studies monitor the growth patterns of particular
bacteria and contrast bacteria exposed to a chemical compared with unexposed samples.

24-4 TOXICOLOGICAL DATA 451

These tests may help screen substances rapidly for particular characteristics. In general,
short-term tests have limitations. They do not include variables that animal studies do in
the mathematical models for generalizing test results to humans. For example, one of the
notable short-term tests for carcinogens is the Ames test. The procedure uses Salmonella
and the results involve dose, but not time or duration of exposure. In addition, the Ames
test has been criticized for its lack of reliability. It demonstrates high correlations between
certain known carcinogens and human experience, whereas correlations between test
results for other carcinogens relative to human experience are low.

24-5 CONTROLS

There are three classes of controls for protecting people from exposure to hazardous mate-
rials in the workplace:

1. engineering controls

2. work practices and administrative controls

3. personal protective equipment

One should consider these controls in the order presented, as discussed in Chapter 9.

Engineering Controls

Engineering controls include process changes and substitution of nonhazardous sub-
stances, enclosing a source, isolation of a worker, and the use of ventilation.

Substitution By replacing a hazardous material with a nonhazardous one, the danger
of exposure to a hazardous material can be eliminated. Even a less hazardous material may
form a desirable control by substitution. If the proposed alternate material does not perform
as well as the original material, substitution may not be a desirable solution.

Isolation Isolation uses a barrier between a source of contaminants and workers. Often,
enclosing the process equipment that generates a contaminant provides the barrier. The
enclosure usually involves an exhaust ventilation system as well. Sometimes there is a
port with built-in gloves that a worker’s hands can slip into to allow the worker located
on one side of the enclosure to perform some function inside the enclosure. This setup is
called a glove box. In other cases, workers are located in an enclosure with a controlled,
uncontaminated atmosphere from which they can see an operation and control it remotely.
The separation prevents potential exposures to contaminants. Placing workers in an enclo-
sure may not be desirable if the workers must enter the contaminated process area fre-
quently. They may fail to protect themselves as they move from the protected area to the
unprotected or to decontaminate them selves when returning from the unprotected area.
Another form of isolation is separating hazardous operations from nonhazardous ones.

Ventilation Ventilation is useful for airborne contaminants. There are two types of ven-
tilation for controlling hazardous substances: one is general ventilation or dilution venti-
lation, and the second is local exhaust ventilation. Chapter 25 gives details on ventilation.

In general ventilation, one moves fresh outside air into the general work space to
dilute or displace contaminants. The goal is to keep concentrations at or below allowable
levels. There are several limitations for general ventilation:

1. It normally requires movement of large volumes of air.

2. The outdoor air may already be contaminated and not fresh or clean.

452 CHAPTER 24 CHEMICALS

3. Heating, cooling, or dehumidifying outdoor air is costly.

4. The general movement may not dilute substances at all locations in a space to keep
air quality within limits everywhere.

Local exhaust ventilation requires much smaller volumes of air than general ventilation.
Local exhaust systems capture contaminants at or near their source, before hazardous sub-
stances reach the breathing zone of people, and moves the air to locations where people
will not be present. To avoid violation of air pollution standards or exposure of more
people, exhausted air may need treatment to remove and collect contaminants.

Work Practices and Administrative Controls

Work practices and administrative controls include housekeeping procedures, materials
handling or transfer procedures, leak detection programs, training, modifying the work,
and personal hygiene. Administrative controls may involve several controls organized into
programs.

Housekeeping Housekeeping activities include removal of dust accumulation and
rapid cleanup of spills. Regular removal of hazardous dust from floors, walls, or other sur-
faces is important. Otherwise, the material can become airborne and can pose greater
danger. Removal should avoid dispersing a material into the air. Therefore, vacuum clean-
ing equipment that properly traps the contaminants should be used. Sweeping, compressed
air, or blowers should not be used to remove dust from surfaces because they will cause
material to become airborne. In some operations, spraying water on materials may elim-
inate sources of dust.

Materials Handling or Transfer Procedures Loading and unloading of materials can
cause materials to become airborne, thereby exposing workers to hazardous levels of the
materials. For example, transferring liquid into an empty tank truck or car will displace
residual or evolving vapors from the container. Pouring or dumping dusts or dusty mate-
rials into open containers or on piles may generate a great amount of airborne dust. These
transfer operations may require closed transfer systems or exhaust systems to prevent
exposures of workers or others.

Another form of control involving materials transfer is use of containers to collect
overfill spills or leaking material between transfers. For example, one could place a drip
pan under a fill spout for liquid material.

Leak Detection Programs Leak detection may involve visual inspections and auto-
matic sensor devices, as well as scheduled inspections of valves, piping, and other poten-
tial sources for leaks. Quick repair will minimize potential exposures. Sensor systems for
particular materials can determine if a hazardous material is airborne and can trigger visual
or audio alarms. The signal should initate corrective action or the system should auto-
matically shut down a process.

Training Proper training of workers and supervisors is necessary to supplement other
controls. OSHA standards and some state right-to-know laws require training workers to
understand the hazards associated with materials they may encounter on their jobs and
how to protect themselves from those hazards.

Modifying the Work One can reduce the exposure of a person by limiting the dura-
tion of exposure. Keeping the exposure time during a day or longer period low by having

24-5 CONTROLS 453

more workers share an activity will ensure that any one worker remains below the expo-
sure limits. Exposing additional workers may not be an appropriate procedure.

Personal Hygiene Personal hygiene involves cleaning skin that becomes contaminated
during normal work activity or as the result of a spill or accident. One should evaluate
carefully which soaps, waterless hand cleaners, washing facilities, and emergency showers
provide the proper cleaning agents to remove particular contaminants. If there is a possi-
bility for contamination and injury of eyes, there should be emergency eyewash fountains.
Workers may need places to change clothes to prevent carrying hazardous materials home
or outside a controlled area. People should not eat or drink in areas where there are toxic
materials.

Personal Protective Equipment

Use of personal protective equipment may be necessary when adequate engineering con-
trols, work practices, or administrative reforms cannot be achieved. Maintenance workers
and those involved in spill cleanup activities usually need personal protective equipment.
Other controls may be too expensive or difficult to achieve for such operations. Depend-
ing on the hazards associated with certain substances, personal protective equipment may
involve eye and face protection, protective clothing, protective creams and lotions, respi-
ratory protection, or other equipment. Chapter 28 discusses personal protective equipment
in more detail.

24-6 MEASUREMENT

To determine what chemicals are present in the air, water, or solids, one must collect
samples and analyze them. Analysis will also provide data on quantity or concentration of
the contaminants. Gases and vapors require different collection and analysis procedures
than do particulates. Some methods help determine if a worker’s exposure exceeds the
8-hr TWA; others find out if a contaminant is present and how much its concentration
varies over time. The kind of assessment needed will vary. There are laboratory instru-
ments intended for highly accurate analysis. There are field instruments for quick assess-
ment of conditions. There are instruments attached to workers (personal samplers or
dosimeters) to monitor exposures. Also, there are automatic sensor, analysis, and alarm
systems intended to monitor releases and to warn people to evacuate or to correct faulty
equipment or conditions. Many of the instruments must be calibrated regularly to ensure
accurate assessment. There are a wide range of collection procedures and devices. This
discussion is a limited review of collection and analysis equipment.

OSHA and NIOSH have published sampling and analysis procedures appropriate for
particular substances.7 ASTM has standards on instrumentation, sampling, and analytical
procedures. ACGIH publishes a book, Air Sampling Instruments, and there are many other
treatises on the subject. With technological changes in instrument design and features, there
are also changes in their use and the methods associated with making assessments.

Sampling for Gases and Vapors

There are short- and long-term sampling devices for gases and vapors. Some short-term
samples are grab samples. Short-term samples involve drawing air into an evacuated,
contaminant-free container (plastic, glass, or stainless steel) or pumping a sample into an
evacuated container or through an impregnated filter paper or gas detection tube. Most
often one uses a small hand pump or squeeze bulb.

454 CHAPTER 24 CHEMICALS

There are many kinds of glass detection tubes that contain material designed to
change color when they react to particular contaminants. This method is called colori-
metry. This form of sampling and analysis device gives quick indications of the presence
and concentration of substances. The glass tubes are sealed until used. The user breaks the
ends off to allow air to pass through the tube and its indicator material. A scale on the tube
or the hand pump holder gives a quantitative reading. One must know what substances to
test for before selecting the proper indicator tube.

Continuous or long-term samples require more elaborate equipment. Sample times
are typically 15 to 30min. Some systems continually sample many ports or sensors to detect
if a leak or release of hazardous material occurs. Portable, powered air-sampling pumps
draw air through a variety of collecting devices. They are calibrated so that one knows the
volume of air drawn through the collection device. Some collectors contain an absorbent
material (charcoal or silica gel) that accumulates the substance. After collection, samples
are analyzed in a variety of ways to assess the type and concentration of contaminants.

There are a variety of portable devices that give direct readings of certain gases or
vapors. There are oxygen meters, combustible gas meters that indicate the presence of
particular flammable gases, and portable infrared analyzers and gas chromatographs for
assessing many different materials.

Chemical Analysis

There are many ways to identify a type of contaminant and to assess concentration. The
proper method depends on the form of the material, type of material, and collection method
used. Colorimetric methods cause a reactive material to produce a color in proportion to the
quantity of a substance that is present. Ion exchange methods separate elements by passing
a sample through calibrated columns of eluting agents. Gravimetric methods weigh the pres-
ence of a substance collected or the product of a reaction. Volumetric methods involve reac-
tion with definite volumes of standard solutions or reagents. Gas chromatography measures
the length of time materials take to pass through a column of detector material. X-ray dif-
fraction produces a unique spectrum when a beam of x-rays impinges on a crystalline
sample. X-ray fluorescence is a similar technique. Spectroscopy involves affecting a sample
with carbon arc, infrared radiation, electron beams, or high-temperature flame. Each spec-
troscopy process produces a spectrum that gives a unique signature for particular materials.

Sampling for Particulates

Particulates may be liquids or solids, and most often air passes through a collection device
to obtain a sample of particulates. Collection may involve filtration, impactors, impingers,
or other devices. The method used depends on the information desired and other factors,
such as particle mechanics in an airstream.

There are a variety of special filtration devices for air sampling. Impactors involve
a sudden change in direction for an airstream. The airborne particulates impact on a surface
because they cannot change direction because of their mass. There are single or multi-
staged impactors. Impingers move air through a small opening, causing materials to
impinge on a plate (or the bottom of a collector tube) immersed in a liquid. The particles
become trapped and can be analyzed various ways.

Some other devices are centrifugal separators, electrostatic precipitators, particle
sizers, and counters. Centrifugal separators cause air to spin. Because of their mass, the par-
ticulates move to the outside of the rotating air column, where they are collected or removed
from the column. Electrostatic precipitators place a charge on particulates in an airstream
passing through the device. The charged particles move to collection surfaces with an oppo-

24-6 MEASUREMENT 455

site charge and lodge there. Some analysis requires knowing the number of particles per
volume of air in a gas stream or the distribution of particles by size. There are several kinds
of instruments for obtaining particle size, the number of particulates, or the distribution by
size. Some of these instruments can obtain data as air passes through the device.

24-7 CONFINED SPACES

Confined spaces are enclosures having limited means of access and egress. They can be
storage tanks, tank cars, pressure vessels, boilers, bins, silos, and similar enclosures that
have access through a manhole or door. Open pits, vaults, and vessels with limited venti-
lation, as well as underground utility tunnels, storm sewers, pipelines, septic tanks, and
similar containers are also confined spaces. Some partial enclosures, such as railroad
boxcars, can be confined spaces.

A long time ago, miners sent a canary into a mine. If the canary returned, it was
assumed that the atmosphere was satisfactory for workers; if the canary did not return, it
was assumed the atmosphere was not suitable for workers. Too often, workers are sent
into confined spaces and become the canaries that do not return. Today, confined spaces
require special procedures to ensure that they are safe before people enter or work in them.

Hazards

There are three main hazards of confined spaces. The first is oxygen deficiency. Oxygen-
deficient atmospheres are those with less than 18% oxygen. This reduced concentration
can result from other gases mixed in air that reduce the normal 21% of oxygen in the
atmosphere. Another way that oxygen deficiencies arise is the presence of heavier-than-
air gases that settle in a closed container, especially where there is no opening at the
bottom. Heavier-than-air gases also create problems when there is little ventilation and
mixing of gases within a confined space. Some confined spaces have oxygen-depleting
bacteria, have oxidation processes (such as rusting) that consume available oxygen, or
have combustion.

The second hazard of confined spaces is flammable and combustible gases, vapors,
or dusts. Sources of heat or spark may ignite these materials, and a fire or an explosion
may result. The gases may result from residual fuels, methane produced by decay (anaer-
obic bacteria), or heavier-than-air vapors that flow into the space.

The third hazard is toxicity. The toxic materials may have direct effects, such as pul-
monary paralysis from hydrogen sulfide. They can be asphyxiants, such as carbon monox-
ide, that interrupt oxygen transport or they can be irritants at very low concentrations and
lethal at higher levels.

Another hazard of confined spaces is a pressurized atmosphere that can produce
injury when opened. Confined spaces may contain moving parts that can cause injury if
external controls are not locked out and tagged out. There also may be hazards from
electrical equipment or dangers from ducts, pipes, or drains that connect to sources of
hazardous materials.

Controls

Before entry, one must evaluate a confined space for hazards. It should be depressurized,
connections to potentially hazardous materials must be isolated and sealed, energy sources
must be locked out and tagged out, stored energy must be released or controlled to prevent
inadvertent release, and the atmosphere must be tested for oxygen content, toxic materials,

456 CHAPTER 24 CHEMICALS

and flammable gases and vapors. Atmospheric testing must not be limited to locations near
the entry because often there are widely varying conditions resulting from layering of gases.

Ventilation systems for confined spaces can achieve several purposes. They must
provide adequate breathable air supplies unless workers wear self-contained breathing
equipment. Often confined spaces are vented with elevated oxygen levels to produce
breathable mixtures. The ventilation also must reduce flammable hazards to 10% or less
of lower flammable limits. The intake for the ventilation system must not take in exhausted
contaminants.

If heated processes, such as open flames, welding, and cutting, are used in a con-
fined space, precautions for fire protection and removal of smoke and fumes are neces-
sary. If workers use solvents for cleaning, the hazards of the materials must be assessed
and suitable precautions must be taken. Electrical equipment should use low voltage.

Activities in a confined space may create noise, ionizing radiation, or heat or cold
hazards. Precautions for these must be in place.

Workers involved inside confined spaces or in support of confined space activities
must be trained in the hazards associated with the operations. They must learn what pro-
cedures to follow before entry, during occupancy, and in emergencies; they must know
rescue procedures; and they must know what protective or rescue equipment is required
and how to use it.

There should be at least two workers involved in confined space work, one of whom
should be an observer. The observer is the prime rescue person and cannot enter the space
without a replacement observer. With proper planning, rescue can be completed without
a second person entering the space. Use of lifelines and harnesses or belts is critical.

Before beginning work in a confined space, workers should receive entry permits.
A confined space permit system requires the identification of the space as hazardous and
includes an evaluation of the potential hazards. Supervisors and safety specialists must
each agree and attest that all preentry evaluations and procedures are complete and that
the space is ready for safe entry. Work should be thoroughly planned, workers trained, and
emergency procedures and equipment in place.

Standards

OSHA has established a standard for confined spaces which require a permit for entry.8

The standards establishes procedures for determining whether a confined space poses any
hazard for which the employer must issue a permit after providing the necessary protec-
tion to any workers who may enter it. The American National Standards Institute has a
standard on working in tanks and other confined spaces.9

EXERCISES

1. A worker is exposed to naphthalene vapor on the job. Based on OSHA permissible
exposure limits, what is the allowable concentration for

(a) an 8-hr day?

(b) a 15-min period?

Is there any danger of absorbing the material through the skin?

2. A worker is exposed to silica dust (crystalline quartz). What is the allowable expo-
sure (based on OSHA standards) if the substance is respirable?

EXERCISES 457

3. During an 8-hr day, workers in one plant are exposed to a mixture of three chemi-
cal vapors considered to have additive effects: nitrobenzene, 0.3ppm; ethyl acetate,
100ppm; 2-butanone, 75ppm. Is the OSHA exposure standard for the mixture
exceeded?

4. A city has an infestation of mosquitos. There is a public fear of meningitis, and
demands for the city to take some remedial action grow. A city worker sprays neigh-
borhoods with malathion mixed with kerosene. What dangers, if any, are there for
the worker? What are the exposure limits, if any apply?

5. A worker in a pharmaceutical plant helps produce iodine. What OSHA standard
applies to this worker for an 8-hr day? Is the standard a time-weighted average
(TWA)?

6. Locate an organization that has activities involving confined space entry. After
reviewing the OSHA confined space entry standard, develop a written procedure for

(a) a permit required confined space

(b) a confined space for which a permit is not required

7. A worker is exposed to methyl formate during an 8-hr shift with the following expo-
sures: 2hr at 150ppm, 2hr at 75ppm, and 4hr at 50ppm. Based on OSHA permis-
sible exposure limits and associated computational procedures, what is the 8-hr
time-weighted average limit? Is the exposure for the shift acceptable?

REVIEW QUESTIONS

1. Approximately how many chemical compounds are there? How many have eco-
nomic value? How many have some inherent hazard? How many have published
exposure standards?

2. What federal agency regulates the use of chemicals related to the following:

(a) outdoor air quality

(b) water quality

(c) public transportation

(d) the workplace

(e) indoor air quality

(f) consumer products

3. What do the following acts address or what significant elements do they cover?

(a) Clean Air Act

(b) Clean Water Act

(c) Safe Drinking Water Act

(d) Federal Water Pollution Control Act

(e) Marine Protection, Research and Sanctuary Act

(f) Federal Insecticide, Fungicide and Rodenticide Act

(g) Resource Conservation and Recovery Act

(h) Toxic Substances Control Act

(i) Hazardous Materials Transportation Act

458 CHAPTER 24 CHEMICALS

(j) Comprehensive Environmental Response, Compensation and Liability Act

(k) Superfund Amendments and Reauthorization Act

(l) Emergency Planning and Community Right-to-Know Act

4. What are the three main types of hazards for chemicals?

5. What are the two major forms of airborne contaminants?

6. Define the following:

(a) dusts

(b) fumes

(c) smoke

(d) aerosols

(e) mists

(f) gases

(g) vapors

7. What is a latency period for a health effect?

8. Compare acute and chronic exposures.

9. What is the difference between local and systemic effects from chemicals?

10. What is an asphyxiant?

11. What is a nuisance dust?

12. What are some individual differences among people who are exposed to chemicals?

13. What are the following?

(a) pneumoconiosis

(b) carcinogen

(e) mutagen

(d) teratogen

(p) dermatitis

(f) chloracne

(g) conjunctivitis

14. What are the three main routes of entry into the body for chemicals?

15. Name and briefly explain four methods for assessing toxic properties of chemicals.

16. Explain the following:

(a) LD50

(b) LC10

(c) TCL

(d) TDL

17. Define the following related to chemical exposure standards:

(a) PEL

(b) STEL

(c) TWA

(d) TLV

(e) “skin” notation

REVIEW QUESTIONS 459

American National Standards Institute, New York:
Z129.1 Precautionary Labeling of Hazardous Industrial

Chemicals.
Adams, R. M., Occupational Skin Disease, Grune and

Stratton, New York, 1982.
Air Sampling Instruments for Evaluation of Atmospheric

Contaminants, 6th ed., American Conference of
Governmental Industrial Hygienists, Cincinnati, OH,
1983.

Alderson, M., Occupational Cancer, Butterworths,
London, 1986.

Barrett, J. C., Mechanisms of Environmental Carcinogen-
esis, CRC Press, Boca Raton, FL, 1997.

Blackman, William C., Jr., Basic Hazardous Waste Man-
agement, 2nd ed., CRC Lewis Publishers, Boca Raton,
FL, 1996.

Bretherick, L., ed., Hazards in the Chemical Laboratory, 4th
ed., American Chemical Society, Washington, DC, 1986.

Clayson, D. B., Drewski, D., and Munro, I., eds., Toxi-
cological Risk Assessment, 2 vols., CRC Press, Boca
Raton, FL, 1985.

Crowl, Daniel A., and Louvar, Joseph F., Chemical
Process Safety—Fundamentals with Applications, 2nd
ed., Prentice Hall, Upper Saddle River, NJ, 2002.

Deisler, P. F., Jr., ed., Reducing the Carcinogenic Risks in
Industry, Dekker, New York, 1984.

460 CHAPTER 24 CHEMICALS

1 29 CFR 1910.119, Process Safety Management of
Highly Hazardous Chemicals.

2 Threshold Limit Values for Chemical Substances
and Physical Agents and Biological Exposure
Indices, American Conference of Governmental
Industrial Hygienists, Cincinnati, OH, annual.

3 Federal Register, Volume 54, No. 12, Book 2, pp.
2329–2984, January 19, 1989.

4 NFPA 704, Identification of the Hazards of Mate-
rials, National Fire Protection Association, Quincy,
MA.

5 29 CFR 1910.1200.

6 NIOSH Pocket Guide to Chemical Hazards and
Other Databases, U.S. Department of Health and

Human Services, Centers for Disease Control and
Prevention, National Institute for Occupational
Safety and Health, DHHS (NIOSH) Publication No.
2002-440, June 2002.

7 See Federal Register, Vol. 54, No. 12, Book 2, pp.
2960–2983, January 19, 1989, for recommended
procedures. Also see Schlecht, P. C., and O’Connor,
P. F., NIOSH Manual of Analytical Methods, 4th ed.,
DHHS (NIOSH) Publication 94-113, and supple-
ments available from the Superintendent of Docu-
ments, Washington, DC.

8 29 CFR 1910.146, Permit-Required Confined
Spaces.

9 ANSI Z117.1, Safety Requirements for Confined
Spaces.

(f) ceiling value

(g) BEI

18. Name and briefly explain three engineering controls for chemicals.

19. Name and briefly explain six work practices and administrative methods for
controlling exposures to chemicals.

20. Why is personal protective equipment a last choice method for controlling expo-
sures to chemicals?

21. Briefly explain the following:

(a) grab sample

(b) colorimetry

(c) long-term sampling for gases and vapors

(d) impinger

(e) centrifugal separator

(f) electrostatic precipitator

NOTES

BIBLIOGRAPHY

De Renso, D. J., Solvents Safety Handbook, Noyes Publi-
cations, Park Ridge, NJ, 1986.

DiNardi, Salvatore, R., The Occupational Environment:
Its Evaluation, Control, and Management, 2nd ed., Amer-
ican Industrial Hygiene Association, Fairfax, VA, 2003.

Direct Reading Colorimetric Indicator Tubes Manual,
American Industrial Hygiene Association, Akron, OH,
1976.

Dutka, B. J., and Bitton, G., Toxicity Testing Using
Microorganisms, 2 vols., CRC Press, Boca Raton, FL,
1986.

Engineering Solutions to Indoor Air Problems, Proceedings
of the ASHRAE Conference (IAQ88), April 11–13, 1988,
American Society of Heating, Refrigerating and Air
Conditioning Engineers, Atlanta, GA, 1989.

Fisher, G. L., and Gallo, M. A., eds., Asbestos Toxicity,
Dekker, New York, 1987.

Gammage, R. B., and Kaye, S. V., eds., Indoor Air and
Human Health, Lewis Publishers, Chelsea, MI, 1985.

Gilbert, Steven G., A Small Dose of Toxicology: The
Health Effects of Common Chemicals, CRC Press, Boca
Raton, FL, 2004.

Godish, Thad, Air Quality, 4th ed., CRC Press, Boca
Raton, FL, 2004.

Godish, T., Indoor Air Pollution Control, Lewis Publishers,
Chelsea, MI, 1989.

Guidelines for Process Safety Fundamentals in General
Plant Operations, Center for Chemical Process Safety of
the American Institute of Chemical Engineers, New York,
1995.

Hodgson, E., Mailman, R. B., and Chambers, J. F., eds.,
Dictionary of Toxicology, Van Nostrand Reinhold, New
York, 1988.

Indoor Air Quality Conference Proceedings, Consumer
Federation of America, Washington, DC, January
1985.

Indoor Pollution: The Architect’s Response, American
Institute of Architects Symposium, November 9–10,
1984, San Francisco, AIA Item Number M700, American
Institute of Architects, Washington, DC, 1984.

Kamrin, M. A., Toxicology: A Primer on Toxicology
Principles and Applications, Lewis Publishers, Chelsea,
MI, 1988.

Keil, Charles B., ed., Mathematical Models for Estimat-
ing Occupational Exposure to Chemicals, American
Industrial Hygiene Association, Fairfax, VA, 2000.

Kirsch-Volders, M., ed., Mutagenicity, Carcinogenicity
and Teratogenicity of Industrial Pollutants, Plenum, New
York, 1984.

Lauwerys, Robert R., and Hoet, Perrine, Industrial
Chemical Exposure: Guidelines for Biological Monitor-
ing, 3rd ed., CRC Press, Boca Raton, FL, 2001.

Lewis, Richard J., Sr., ed., Sax’s Dangerous Properties of
Industrial Materials, 10th ed., John Wiley & Sons, New
York, 2000.

Lodge, J. P., Jr., Methods of Air Sampling and Analysis, 3rd
ed., Lewis Publishers, Chelsea, MI, 1989.

Lowry, G. G., and Lowry, R. C., Lowrys’ Handbook of
Right-to-Know and Emergency Planning—SARA Title III,
Lewis Publishers, Chelsea, MI, 1988.

Manahan, S. E., Toxicological Chemistry, Lewis Publish-
ers, Chelsea, MI, 1988.

Mulhausen, John R., and Damiano, Joseph, A Strategy
for Assessing and Managing Occupational Exposures,
2nd ed., American Industrial Hygiene Association,
Fairfax, VA, 1998.

Nriagu, J. O., Lead and Lead Poisoning in Antiquity, Wiley,
New York, 1983.

Odor Thresholds for Chemicals with Established Occupa-
tional Health Standards, American Industrial Hygiene
Association, Fairfax, VA, 1989.

Parkes, W. R., Occupational Lung Disorders, 2nd ed., But-
terworths, London, 1981.

Patty’s Industrial Hygiene and Toxicology, 5th ed., 13
volumes, John Wiley & Sons, New York.
Vol. 1, Harris, Robert, ed., Recognition and Evaluation of

Chemical Agents, 2000.
Vol. 2, Harris Robert, ed., Recognition and Evaluation of

Physical Agents, Biohazards, Engineering Control and
Personal Protection, 2000.

Vol. 3, Harris, Robert, ed., Legal, Regulatory, and Man-
agement Issues, 2000.

Vol. 4, Harris, Robert, ed., Specialized Topics and Allied
Professions, 2000.

Pipitone, David A., ed., Safe Storage of Laboratory Chem-
icals, Wiley-Interscience, New York, 1984.

Plummer, R., Stobbe, T. J., Mogensen, J. E., and Jeram,
L. K., Minimizing Employee Exposure to Toxic Chemical
Releases, Noyes Publications, Park Ridge, NJ, 1987.

Pohanish, Richard P., and Greene, Stanley A., Wiley
Guide to Chemical Incompatibilities, 2nd ed., John Wiley
& Sons, New York, 2003.

Rappe, C., Choudhary, G., and Keith, L. H., Chlorinated
Dioxins and Dibenzofurans in Perspective, Lewis
Publishers, Chelsea, MI, 1986.

Reeves, A. L., ed., Toxicology, Vol. 1, Wiley, New York,
1981.

Reproductive Health Hazards in the Workplace, Office
of Technology Assessment Task Force, Lippincott,
Philadelphia, PA, 1987.

Richardson, M., ed., Toxic Hazard Assessment of Chemi-
cals, American Chemical Society, Washington, DC, 1986.

Salem, H., Inhalation Toxicology, Dekker, New York, 1986.
Scott, R. M., Chemical Hazards in the Workplace, Lewis

Publishers, Chelsea, MI, 1989.
Sheldon, L., et al., Biological Monitoring Techniques

for Human Exposure to Industrial Chemicals, Noyes
Publications, Park Ridge, NJ, 1986.

Sherman, J. D., Chemical Exposure and Disease, Van
Nostrand Reinhold, New York, 1988.

Sittig, M., Handbook of Toxic and Hazardous Chemicals
and Carcinogens, 2nd ed., Noyes Publications, Park
Ridge, NJ, 1985.

Sperling, F., ed., Toxicology, Vol. 2, Wiley, New York,
1981.

Stacey, Neill H., and Winder, Chris, eds., Occupational
Toxicology, 2nd ed., CRC Press, Boca Raton, FL, 2004.

Standards, Regulations and Other Technical Criteria
Related to Indoor Air Quality, National Institute of
Building Sciences, Washington, DC, February, 1986.

BIBLIOGRAPHY 461

Turiel, I., Indoor Air Quality and Human Health, Stanford
University Press, Stanford, CA, 1985.

Wadden, R. A., and Scheff, P. A., Indoor Air Pollution,
Wiley-Interscience, New York, 1982.

Walsh, P. J., Dudney, C. S., and Copenhaver, E. D.,
Indoor Air Quality, CRC Press, Boca Raton, FL, 1983.

Weill, H., and Turner-Warwick, M., Occupational Lung
Diseases, Dekker, New York, 1991.

Weiss, G., ed., Hazardous Chemicals Data Book, 2nd ed.,
Noyes Publications, Park Ridge, NJ, 1986.

Williams, P. L., and Burson, J. L., Industrial Toxicology,
Van Nostrand Reinhold, New York, 1985.

462 CHAPTER 24 CHEMICALS

CHAPTER 25
VENTILATION

463

25-1 TYPES OF VENTILATION

There are several types of ventilation and each has different uses. Several previous chap-
ters discussed the need for ventilation. Chapter 16 identified the need for ventilation to
keep flammable gases and vapors below the lower flammable limit (LFL). Chapter 18 dis-
cussed the role of air movement in reducing heat stress. Chapter 24 identified a require-
ment to keep toxic contaminants at or below certain concentrations and noted the
importance of ventilation in making confined spaces safe for entry.

Ventilation can reduce odors in a room and can dilute cigarette smoke. Older air
quality standards found in building codes have their origin with studies of acceptable levels
of body odor and cigarette smoke.1 Ventilation can control microorganisms, dusts, and
other particulates in hospitals and clean rooms. Some clean rooms use laminar flow to
prevent particulates from getting distributed in the room.

There is also a need to use ventilation to limit carbon dioxide buildup in a closed,
occupied space. One inspires oxygen and expires carbon dioxide as a product of cellular
combustion. A person expires approximately 0.7ft3 of CO2 per hour. If the standard CO2

content of air is 0.03% and the upper limit is 0.6%, then the amount of ventilation air
required is 4 ft3/min per person. This amount is very small. Infiltration of outdoor air into
a building often provides enough air to meet this requirement, but tightly sealed buildings
may not.

Thermal Control

One will recall from Equations 18-2 and 18-4 that air velocity is one of the key physical
parameters contributing to control of heat stress. Air velocity strongly influences convec-
tive and evaporative cooling. When it is warm indoors and cool outdoors, we may open
a window in a building to let air move through. Not only is there a temperature differ-
ence, but there is air movement. We turn on a fan or set a fan in a window to increase air
velocity. Most often we use thermal comfort ventilation to provide cooling. However, if
the conditions are right, ventilation can be used to warm a space and its occupants.

General or Dilution

General ventilation and dilution ventilation are the same. They refer to the process of using
clean air (often outside air) to reduce the level or concentration of contaminants in a build-
ing or space.

Dilution ventilation reduces the concentration of flammable or combustible gases
and vapors below the LFL. When used for this purpose, a factor of safety is applied to the

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

air requirement, because concentrations may not be uniformly distributed. The rate of con-
taminant generation may vary. The gases or vapors may be lighter or heavier than air and
tend to concentrate locally. Factors of safety range from 3 to 10. High values apply to
those contaminants with high toxic or flammable hazards, whereas low values apply to
those contaminants with low toxic or flammable hazards.

There are practical limits to dilution ventilation. They include cost, effectiveness,
and risk. If a contaminant is generated at a high rate, a very large amount of air is required
to keep the contaminant at or below the LFL or below some allowable toxic concentra-
tion. It is expensive to move large quantities of air, and it is often more expensive to heat,
cool, or remove moisture from entering air.

General ventilation does not always reach local sites in a space, particularly
near contaminant sources, where concentrations may exceed safe levels for fire or
health.

General ventilation may move contaminated air to locations that are not otherwise
contaminated and it could expose more people by moving toxic mixtures into breathing
zones of people. Contaminants may evaporate at varying rates because of varying process
temperatures or particular use activities. General ventilation works best where contami-
nant generation is uniform and the rate of generation is low.

If contaminants are highly toxic or very flammable, then dilution ventilation is not
a good choice for contaminant control. Failure to keep concentrations below limits can
have serious consequences. A system failure could produce very dangerous conditions.
Local concentrations could exceed limits and lead to injury, fire, or explosion. Someone
could interfere with planned circulation and air flow patterns and produce a dangerous
condition. For example, someone could stack supplies near a work station, restrict air
movement and dilution, and cause local conditions to exceed limits.

Principles There are several principles for dilution ventilation arrangements. Contam-
inated air should move away from occupants and fresh air should pass by occupied areas
first as it moves toward a source of contaminants. Supply air should be as widely dispersed
as possible to be sure that all areas of a space receive fresh air and to reduce the possi-
bility of local concentration buildup.

Units of measure for dilution ventilation are units of air flow, such as cubic feet per
minute. Air changes per hour are not appropriate, because they reflect room volume only.
Dilution ventilation requirements should be based on the amount of air needed to control
some contaminant level or rate of contaminant generation. When computing the ventila-
tion required, one normally adjusts data to standard temperature (0°C) and pressure
(460mmHg).

Steady-State Concentrations One can compute the dilution ventilation air, Vr,
required to keep some evaporating solvent below a prescribed limit [lower flammable limit
(LFL) or threshold limit value (TLV)] from

(25-1)

where

Vr is in ft3/min,

E is the constant evaporation rate in pints/hr,

K is a safety factor (normally from 3 to 10),

L is the limiting concentration (LFL or TLV) in parts per million, and

V
E K

L
r

6specific gravity 10

molecular weight
=

¥ ¥ ¥ ¥
¥

403
,

464 CHAPTER 25 VENTILATION

the specific gravity and molecular weight are properties of the solvent. If the evaporation
rate is in pounds per minute, the coefficient in Equation 25-1 is 387 instead of 403.

Example 25-1 Suppose workers apply adhesive in a certain operation. The adhesive has
a solvent base, methyl ethyl ketone (MEK). If the process allows 6 p of MEK to evapo-
rate per hour, how much dilution air is required to prevent combustion? The molecular
weight of MEK is 72. Referring to Table 16-3, the specific gravity of MEK is 0.8. The
LFL is 1.8, and because this is fairly low and therefore quite flammable, a high value (8)
for a factor of safety, K, is selected. From Equation 25-1, we find that the required dilu-
tion air is

Concentration Buildup Suppose a contaminant is evaporating at some rate in a space
that initially contains clean air. Also suppose there is a fixed rate of dilution air for the
space. The concentration of the contaminant in the space may increase over time. One can
determine what the concentration is after a period of time from

(25-2a)

or

(25-2b)

where

C is the concentration of gas or vapor at time t,

G is the rate of generation of the contaminant,

Q is the rate of ventilation,

K is the factor of safety to allow for incomplete mixing, and

V is the volume of the room or space.

Example 25-2 A process of degreasing metal furniture starts into operation. Initially,
the air in the 20,000-ft3 dryer is free of solvent vapors. The ventilation rate in the dryer is
2,500ft3/min, and there is a factor of safety K = 4. The degreasing solvent evaporates at
a rate 0.8 ft3/min. How long will it take for the concentration to reach 500ppm?

One can rearrange and apply Equation 25-2a to determine the time from no solvent
to a concentration of 500ppm:

t
VK

Q
G

Q
K

C

G
= - -

Ê
Ë

ˆ
¯

È

Î

Í
Í
Í

˘

˚

˙
˙
˙

Ï

Ì
Ô

Ó
Ô

¸

˝
Ô

˛
Ô

= -
()

¥ -

Ê
Ë

ˆ
¯ ¥()Ê

Ë

Á
Á
Á

ˆ

¯

˜
˜
˜

È

Î

Í
Í
Í

˘

˚

˙
˙
˙

Ï

Ì
Ô

Ó
Ô

¸

˝
Ô

˛
Ô

=

-

ln

,
,

ln .

,

.

. min .

20 000 4

2 500
0 8

2 500
4

500 10

0 8

15 85

6

G
Q
K

C

G
e

Q K t

V

- Ê
Ë

ˆ
¯

=
-()

,

ln
G

Q
K

C

G

Q
K

t

V

- Ê
Ë

ˆ
¯

=

Ê
Ë

ˆ
¯

V r

3ft

=
()()()()

¥()
=

403 0 8 10 6 8

72 1 8 10

11 940

6

4

.
.

, min .

25-1 TYPES OF VENTILATION 465

Example 25-3 For the process in Example 25-2, what is the concentration after 1hr?
Rearranging Equation 25-2b, the concentration is

Purging If the space is contaminated at some concentration and ventilation is started,
the concentration will decrease. The rate of purging is

(25-3)

where

C1 is the initial concentration at the time ventilation starts, t1, and

C2 is the final concentration at time t2.

Example 25-4 For the dryer in Example 25-2, assume that the degreasing line stops. No
more furniture enters the dryer. The generation of contaminants stops. At that time, t1, the
concentration in the dryer is 50ppm. If the ventilation continues, how long will it take to
reduce the concentration in the dryer to 10ppm?

Applying Equation 25-3,

Local Exhaust

The main purpose of local exhaust ventilation is capturing contaminants at their source
before they contaminate a room or work station. The captured contaminants are moved
through ducts to another location. It may be necessary to remove the contaminants before
dumping the air outdoors or before recirculating the air. Figure 25-1 illustrates the key
components in a local exhaust ventilation system. Later sections of this chapter give more
details about local exhaust ventilation systems.

One advantage of local exhaust ventilation is complete or nearly complete capture
of contaminants. The capture is independent of the rate of contaminant generation, toxic-
ity, flammability, or the type of contaminant. Another advantage of local exhaust ventila-
tion is the relatively low volume of air required compared with dilution ventilation.

Disadvantages of local exhaust ventilation systems are complexity of design, system
cost, and difficulty in modifying or moving them. Failures of both dilution ventilation and
local exhaust ventilation systems could create dangerous conditions. Because local exhaust

t t
VK

Q

C

C
2 1

1

2

20 000 4

2 500

50

10

51 5

-() = - ¥ Ê
Ë

ˆ
¯

= -
()

¥ Ê
Ë

ˆ
¯

=

ln

,
,

ln

. min .

ln ,
C

C

Q t t

VK
2

1

2 1Ê
Ë

ˆ
¯ =

- -()

C
G Ge

Q
K

e

Q K t

V

=
-

=
-

=

-()

-Ê
Ë

ˆ
¯ ()È

Î

Í
Í
Í
Í

˘

˚

˙
˙
˙
˙0 8 0 8

2 500
4

1 084

2 500
4

60

20 000

. .
,

, .

,

,

ppm

466 CHAPTER 25 VENTILATION

systems are well suited for toxic contaminants, an alarm may be important to alert people
when there is an interruption of air flow or a dangerous contaminant level.

25-2 PRINCIPLES OF VENTILATION

Air Flow

Air moves when there is a pressure difference between two locations and the air moves
from the high pressure location to the low pressure one. The quantity of air flow Q is

Q = VA, (25-4)

where

Q is cubic feet per minute,

V is the velocity in feet per minute, and

A is the cross-sectional area through which air flows in square feet.

This is a restatement of Equation 10-6 and principles related to it.
For a pipe or duct of constant cross-sectional area, the velocity of air moving in it

is constant over its entire length. If the cross-sectional area changes over the length of a
pipe, the velocity is different at each different area of the pipe. The amount of air flowing
is constant over the length of a pipe, regardless of cross-sectional changes.

The pressure creating air movement is the total pressure, TP. Total pressure has two
components: static pressure, SP, and velocity pressure, VP. For air flow, all three are nor-
mally measured in inches of water. The three pressures are related:

TP = SP + VP. (25-5)

Figure 25-2 illustrates the measurement of the three pressures.
Static pressure is the potential pressure exerted in all directions by a fluid at rest. In

a duct, static pressure tends to expand or collapse a pipe, depending on whether static pres-
sure is positive or negative. Static pressure is measured normal to the direction of air flow.

Velocity pressure is the kinetic pressure that causes a fluid to flow at some velocity.
It is always positive and acts in the direction of air flow. It exists only when air is in motion.

The velocity pressure is related to air velocity as follows:

(25-6)V VP= ()4 005
1
2, ,

25-2 PRINCIPLES OF VENTILATION 467

From
hood

Branch
Air cleaner

and/or collector
Branch

Hood
(entry)

Main Duct

To stack

Fan

Figure 25-1. Key components of a local exhaust system. If a local exhaust system is used to exhaust
toxic contaminants, an alarm may be important to alert people when there is an interruption of air flow.

where

V is in feet per minute and

VP is in inches of water.

Losses in Systems

When air moves, there are pressure losses because some of the energy involved in poten-
tial flow is converted to heat. There are several types of losses, each resulting from dif-
ferent phenomena.

One type of loss is friction loss. As air moves through a pipe, the surfaces create
some friction. The rougher the surfaces, the greater the friction loss; the higher the veloc-
ity, the greater the friction loss. Friction loss in a pipe or duct varies directly with pipe
length, inversely with pipe diameter, and directly with the square of the velocity. Friction
losses are often given per unit of pipe length.

Another kind of loss is dynamic loss. Turbulence results when there is a bend in a
pipe or the cross section changes. Dynamic losses increase with increasing abruptness of
the bend or change. Dynamic losses are expressed in units of equivalent pipe length. A
bend or transition has the same loss as that resulting from friction loss over some length
of pipe or duct of the same size. Sometimes, dynamic losses are reported as a fraction of
the velocity pressure. For example, a loss for an elbow might be 0.13VP.

Dynamic losses also result from acceleration of air at rest. Most often this occurs at
the entrance into an exhaust system. Turbulence at the entry to the system adds to dynamic
losses. The coefficient of entry, Ce, is a measure of the efficiency at the entry of a hood or
pipe. The efficiency indicates how well static pressure is converted to velocity pressure.

Not only are there friction losses along pipe walls and dynamic losses at the system
entry and at each bend or transition, but there are also losses at filters or other air clean-
ing devices that are part of the system. In summary, Bernoulli’s equation (Equation 10-8)
applies to air flow in ducts. A related form for the equation is the sum of the static pres-
sure and velocity pressure of a point upstream in a ventilation system is equal to the sum
of the static pressure, the velocity pressure and friction losses (FL) and dynamic losses
(DL) at a point downstream in the system:

SP1 + VP1 = SP2 + VP2 + FL + DL. (25-7)

468 CHAPTER 25 VENTILATION

Figure 25-2. Relationships among total pressure, static pressure, and velocity pressure.

One must expend energy to create a pressure difference between the ends of the system.
A fan normally creates the pressure difference for an exhaust system by creating a static
pressure great enough to overcome the resistance of the system.

Flow of Jets

A jet of air, blown from a small pipe into a space or room with a large volume of still air,
can penetrate a limited distance into the large space. If the velocity of the air jet is V as it
leaves a pipe of diameter d, the velocity at a distance 30d from the face of the pipe is
approximately 0.1V (see Figure 25-3).

Flow at Pipe Entry

If the flow is reversed so that air enters a pipe of diameter d with a velocity of V at the
pipe face, the velocity of air drops off rapidly as a function of distance upstream from the
pipe face. For a plain pipe, the velocity at a distance of 1d from the pipe face is less than
0.075V (see Figure 25-4). Placing a flange around the pipe entrance extends the velocity
profile only a small amount.

Make Up Air

Regardless of the purpose for ventilation, the air used in ventilation must be supplied from
somewhere. Make-up air replaces air removed by a ventilation system. If the volume of
make-up air is less than the volume of exhausted air for a given space, there will be a neg-
ative pressure in the space. Conversely, if the volume of make-up air is greater than the
volume of exhausted air in a space, there will be a slight positive pressure. In general, it
is desirable to have a negative pressure in a contaminated space or in a space where there
is a source of contaminants. The negative pressure will draw air from adjacent spaces
through cracks in windows, doors, ducts, or pipes and the contaminants will stay in the
contaminated space. If there are contaminants in adjacent spaces, tight seals between
spaces will prevent transfer of the contaminants between spaces. The presence of a posi-
tive pressure in a contaminated space will spread contaminated air to adjacent spaces.

Cleaning Air

When air is removed from a space through dilution or local exhaust, the contaminants are
moved elsewhere, usually outdoors. Outdoor air quality standards limit the dumping of
contaminants. As a result, it is common to clean the contaminants from the exhausted air.
Some contaminants collected by local exhaust systems may have economic value. There

25-2 PRINCIPLES OF VENTILATION 469

Figure 25-3. A jet of air can penetrate deeply into a space. Air exiting a pipe has approximately
10% of the exit velocity at a distance of 30 d from the exit.

are several types of equipment for removing airborne particulates and gases or vapors from
exhausted air (see Section 25-6).

Recirculating Air

Because it is expensive to heat, cool, or remove moisture from ventilation air, it may be
more economical to clean exhaust air and recirculate it. In deciding on recirculation, one
must consider the possible effects of recirculation on occupants. If the contaminated air
has potential health consequences, recirculation is not normally recommended, even if the
cleaning process adequately removes contaminants. The more dangerous a contaminant,
the more care one should take in deciding on recirculation. Failures in the system and
inadequate maintenance can lead to hazardous conditions, and the more dangerous a con-
taminant, the greater the protection needed to ensure that system failures will not circu-
late hazardous air into occupied areas.

If air is recirculated and there is a health hazard from a potential failure in the clean-
ing process, several design factors must be met.

1. Contaminants in recirculated air that have a health hazard should not exceed rec-
ommended concentrations. One can estimate the permissible concentration, Cr, of a
contaminant in air exiting a cleaning device prior to mixing with air in a workspace
from

(25-8)C C
Q

Q K
r o

T

R

TLV= -()ÊË
ˆ
¯
Ê
Ë

ˆ
¯0 5

1
. ,

470 CHAPTER 25 VENTILATION

Figure 25-4. The velocity of air entering a pipe or hood decreases rapidly with distance from the
pipe entrance.

where

Co is the concentration of contaminant in a worker’s breathing zone when local
exhaust is discharged outdoors,

QT is the total ventilation flow through the affected space (cubic feet per minute),

QR is the recirculated air flow (cubic feet per minute),

K is a factor of safety related to incomplete mixing (range is 3 to 10), and

TLV is the threshold limit value of the concentration.

For recirculation of nuisance contaminants, the applicable coefficient in Equation
25-7 is 0.9 instead of 0.5.

2. There must be a primary and secondary cleaning system in series, each with equal
efficiency. An alternative to a secondary cleaning system is a fail-safe monitoring
system that must monitor the level of contaminant in the cleaned air being
recirculated.

3. There must be a warning system that indicates problems in the cleaning systems. A
problem may be inefficiency or failure of the secondary system or excessive levels
of contaminants exiting the system.

4. If the warning system indicates a problem, either the recirculated air must be diverted
immediately to the outdoors or the contaminant generating process must be com-
pletely shut down.

5. Periodic testing of recirculated air is necessary to ensure that the system is working
properly.

6. Warning signs must tell occupants of the potential danger from a failure of the recir-
culation system. It must explain the meaning of a warning signal and the actions
required for protection. AGCIH2 gives additional factors to consider in designing
recirculation systems.

Location of Exhaust Vents and Inlets

Local exhaust systems often have exhaust vents located on roofs of buildings where there
are also inlets for air conditioning and air recirculation systems. When inlet and exit vents
are close to each other and when wind conditions are just right, exhausted contaminants
may travel directly to inlets and return to the building interior. There should be adequate
separation of exhaust vents from any type of air inlet to ensure that contaminants do not
reenter the building.

Protecting the Breathing Zone

Protecting the breathing zone of occupants is a basic concept for design of any type of
ventilation system. Air flow patterns must move contaminated air away from a breathing
zone, not near or through a breathing zone. If air is moved through a breathing zone, it
should be clean air.

25-3 CAPTURING PARTICULATES AND GASES

Flow Requirements for Capture

The main idea of local exhaust ventilation is capturing contaminants at their source. One
can accomplish this most easily by enclosing the source as much as possible. Enclosures

25-3 CAPTURING PARTICULATES AND GASES 471

increase the efficiency of capture, reduce operating cost, and require less air flow to capture
contaminants. If the source of contamination cannot be enclosed, the entry (hood) to the
local exhaust system should be as close to the source as possible. The farther a hood is
from the source of contaminants, the less efficient it will be. Air volume required to accom-
plish capture increases with distance between a contaminant source and the face of a hood.
The shape of a hood also can affect the likelihood of capture. The profile of air movement
at the entry extends farther upstream from the hood for certain types of hoods.

The force on contaminants created by moving air must overcome other forces acting
on contaminants. For gases, vapors, and particulates, the forces include thermal air cur-
rents, room air currents, and motion created by a process or operator. Diffusion, buoyancy,
and gravity also apply to gases and vapors. Buoyancy acts on gases lighter than air, and
gravity acts on gases heavier than air. Both buoyancy and gravity produce small forces on
gases and vapors compared with other sources. Depending on their size and mass, partic-
ulates may act differently than gases and vapors. Very small particulates have little mass,
act much like gases, and remain entrained in air, whereas large particulates settle out of
the air because of gravity. Forces from processes that place particulates in motion, such
as grinding, may be difficult to overcome with air movement. Capture is more effective
if the process motion is in the same direction as air movement for capture.

The velocity of air required to capture contaminants varies with contaminants and
processes. Table 25-1 lists a range of capture velocities. Capture velocity is the air veloc-
ity at any point in front of a hood or at a hood opening necessary to overcome opposing
air currents and to capture contaminant air at that point by causing it to flow into the hood.

Types of Hoods and Hood Properties

Hoods can be plain openings of round or square pipe, can have flanges, can have very
narrow slots, and can enclose a process or form a canopy over a tank or process. For most,
the air velocity at some distance in front of the hood is a function of the shape and air

472 CHAPTER 25 VENTILATION

TABLE 25-1 Range of Capture Velocitiesa

Capture Velocity of
Condition of Dispersion Examples Contaminant (ft/min)

Released with practically no Evaporation from tanks; degreasing, 50–100
velocity into quiet air etc.

Released at low velocity into Spray booths; intermittent container 100–200
moderately still air filling; low speed conveyor transfers;

welding; plating; pickling
Active generation into zone Spray painting in shallow booths; barrel 200–500

of rapid air motion filling; conveyor loading; crushers
Released at high initial Grinding; abrasive blasting 500–2,000

velocity into zone

In each category above, a range of capture velocity is shown. The proper choice of values depends on
several factors:

Lower End of Range Upper End of Range

1. Room air currents minimal or favorable to capture 1. Disturbing room air current
2. Contaminants of low toxicity or of nuisance value only 2. Contaminants of high toxicity
3. Intermittent, low production 3. High production, heavy use
4. Large hood, large air mass in motion 4. Small hood, local control only

a Industrial Ventilation, 25th ed., American Conference of Governmental Industrial Hygienists, Cincinnati, OH, 2004.

flow. Table 25-2 lists properties of various hood types. Slots (small aspect ratio openings)
help to distribute uniformly the velocity of air in front of a larger hood face. The face
velocity is the air velocity at the hood opening.

Example 25-5 A flanged opening rectangular hood (W = 4in and L = 16in)
is placed 6 in from a contaminant source. The contaminant is released at low velocity
into moderately still air. (a) What volume of air is required to capture the contaminant?
(b) If the opening dimensions were W = 2in and L = 32in, what volume of air would be
required?

From Table 25-1, the upper recommended capture velocity is 200ft/min. For (a), the
rectangular hood has an aspect ratio more than 0.2 (4/16 = 0.25). From Table 25-2, the
applicable flow equation for this hood is Q = 0.75V(10X2 + A). The area of the opening
is (4 ¥ 16)/144 = 0.444ft2. The flow required is 200{(6/12)2 + 0.444} = 104ft3/min.

For the alternate hood (b), the aspect ratio is less than 0.2 (2/32 = 0.06). The flow
equation from Table 25-2 is Q = 2.8LVX. Although the face area is the same as the pre-
vious case, the volume of required air is Q = 2.8(32/12)(200)(6/12) = 747ft3/min.

As air moves into a hood, the area of moving air decreases and velocity increases.
Changing static pressure (in velocity pressure) causes a loss at the entry. The coefficient
of entry, Ce, represents that loss. For standard air, the static pressure at the hood throat is

Q = 4005ACe(SPh)1/2, (25-9)

where

SPh is the hood static pressure in inches of water,

V is in feet per minute,

Ce is dimensionless,

A is the area of the hood opening in square feet, and

Q is the air flow rate in cubic feet per minute.

25-4 FLOW IN PIPES AND DUCTS

Flow Requirements in Pipes

After being captured, a contaminant moves from the hood through ducts to a point of dis-
charge. Particulates may settle out of the flowing air and collect in the ducts, causing plug-

25-4 FLOW IN PIPES AND DUCTS 473

TABLE 25-2 Properties of Various Hood Typesa,b

Aspect Ratio

Type (W/L) Air Volume Ce

Plain opening: square, rectangular, and round ≥0.2 Q = V(10x2 + A) 0.72
Flanged opening: square, rectangular, and round ≥0.2 Q = 0.75V(10X2 + A) 0.82
Slot (rectangular) <0.2 Q = 3.7LVX
Flanged slot (rectangular) <0.2 Q = 2.8LVX
Booth To suit work Q = VA = VWL
Canopy To suit work Q = 1.4PDV

a From Industrial Ventilation, 25th ed., American Conference of Governmental Industrial Hygienists, Cincinnati, OH, 2004.
b W = width of rectangular opening, ft; L = length of rectangular opening, ft; Ce = entry coefficient; X = distance in front of hood
face, ft; A = cross-sectional area, ft2; P = perimeter of work or tank, ft; D = height above work or tank to canopy face, ft.

ging. The duct velocity is the air velocity in the duct, and it must be high enough to prevent
settling and plugging. Table 25-3 lists design velocities for ducts. Duct velocities that are
too high can cause denting, damage as particles impinge on duct walls, and possible leaks.
Some airborne materials are sticky or have electrostatic properties that cause clinging to
duct surfaces. Velocity will not overcome these problems.

Designing Ducts and Pipes

A designer must size ducts, select bends and elbows, combine several ducts into one
system, select fans and motors, and move air through cleaning devices and on out through
exhaust stacks. The design process requires detailed analysis through each element of the
system. Different operations, types of contaminant, and degrees of hazard all impact design
decisions. This text does not cover the design process in detail. In general, a designer must
ensure that design velocities are maintained along the system. A design should have suf-
ficient pressure at each location to ensure that there is proper air movement in each branch
and at each hood.

25-5 FANS

Fans, blowers, or ejectors provide air movement in local exhaust systems. Fans are most
common. Normally, they are located downstream of air cleaning devices. Ejectors are
pneumatic conveyors that prevent contaminants from flowing through an air-moving
device.

474 CHAPTER 25 VENTILATION

TABLE 25-3 Design Velocities for Moving Contaminants in Ducts

Velocity Nature
of Contaminant Examples Design (ft/min)

Vapors, gases, and smoke All vapors, gases, and smokes Any velocity
(1,000–2,000 is common)

Fumes Zinc and aluminum oxide fumes 1,400–2,000
Very fine, light dust Cotton lint, wood flour, litho powder 2,000–2,500
Dry dusts and powders Fine rubber dust, Bakelite modeling powder 2,500–3,500

dust, jute lint, cotton dust, shavings
(light), soap dust, leather shavings

Average industrial dust Sawdust (heavy and wet), grinding dust, 3,500–4,000
buffing lint (dry), wool jute dust (shaker
waste), coffee beans, shoe dust, granite
dust, silica flour, general material building,
brick cutting, clay dust, foundry (general),
limestone dust, packaging and weighing
asbestos dust in textile industries

Heavy dusts Metal turnings, foundry tumbling barrels and 4,000–4,500
shakeout, sand blast dust, wood blocks,
hog waste, brass turnings, cast iron boring
dust, lead dust

Heavy or moist dusts Lead dust with small chips, moist cement 4,500 and up
dust, asbestos chunks from transite pipe
cutting machines, buffing lint (sticky),
quick-lime dust

Types of Fans

There are many kinds of fans. Some are combined with stacks or other elements of a duct
system and sold as a package. Some fans include motors; others require separate selec-
tion of motors. Some fans have enclosed motors to prevent ignition of flammable dusts,
gases, and vapors (see Chapters 12, 16, and 17). Table 25-4 lists types of fans and some
key features of each.

Fan Selection and Fan Laws

Manufacturers rate fans for flow and static pressure produced. A designer must match
system flow and pressure requirements to fan rating curves. The resistance of an exhaust
system may vary during its operation. For example, the cleaning device may plug up and
significantly increase losses. A design must include anticipated changes in operating char-
acteristics. Changing the speed of a motor may compensate for the additional losses and
maintain the velocity and flow required.

Flow rate, pressure produced, and horsepower vary with fan speed. However, fan
speed has a different relationship with each parameter. These relationships are fan laws
(refer to Equations 25-10 through 25-12). Flow rate varies directly with fan speed, whereas
total pressure (TP) and fan static pressure (FSP) vary with the square of fan speed. Air

25-5 FANS 475

TABLE 25-4 Types of Fans and Key Featuresa

Type of Fan Key Features

Axial Flow
Propellar fan Moves large quantities of air; low static pressure; used for relatively clean air and

no duct resistance; common for general ventilation
Tubeaxial (duct) fan Fabricated in a round duct; used for condensable fumes, pigments, and other

materials that collect on blades; larger diameters at slow speeds are better for
abrasives and accumulating material

Vane axial fan Develops higher pressures than other axial flow fans; more economical in
horsepower and space

Centrifugal
Forward-curved blade Squirrel cage wheel; leading edges curve toward the direction of rotation;

develops low to moderate static pressure; not recommended for dusts or fumes
that adhere to blades (causes imbalance and is difficult to clean)

Straight or radial blade Paddle wheel; most commonly used fan in exhaust systems; used for materials
that clog a fan wheel; medium tip speed; medium noise factor; used for heavy
dust load

Backward blade Blades are inclined in opposite direction from fan rotation; high tip speed, high fan
efficiency; blade shape is conducive to buildup of material; not suited to
condensable fumes or vapors.

Special
Airfoil-backward curved Airfoils vary with manufacturer; quiet; high efficiency; blade usually has low

vibration
In-line flow centrifugal Backward-curved blades; special housing to fit ducts
Power exhausters, Packaged unit with fan, stack and weather; may be axial flow or centrifugal;

power roof ventilators various discharge patterns available
Combination fan and Wide variety available; proper application important

dust collector

a Derived from Industrial Ventilation, 25th ed., American Conference of Governmental Industrial Hygienists, Cincinnati, OH, 2004.

horsepower (AHP) or brake horsepower (BHP) varies with the cube of fan speed. Select-
ing components and applying fan laws to achieve an efficient and economical to operate
system is a complex process, particularly when the properties of the system vary with time.

FSP = SPout - SPin - VPin, (25-10)

where

FPS is fan static pressure (inches of water),

SP is static pressure (inches of water), and

VP is vapor pressure (inches of water).

(25-11)

where

Q is flow rate (cubic feet per minute) and

TP is total pressure (inches of water).

(25-12)

where E is mechanical efficiency (dimensionless).

25-6 AIR CLEANING DEVICES

Very often a local exhaust ventilation system must include a capability to remove con-
taminants before air is dumped to the outdoors. Cleaning is essential if air is to be recir-
culated. There are several types of air cleaning devices. Figure 25-5 illustrates properties
of aerosols and related cleaning equipment.

Types of Air-Cleaning Devices

The main types of air-cleaning equipment are mechanical separators, filtration devices,
wet collectors, electrostatic precipitators, gas adsorbers, and combustion incinerators.

Efficiency ratings for air-cleaning devices can be misleading. If efficiency is based
on mass, collecting only a few large particles can achieve high efficiency even if nearly
all small particles pass through. Efficiency data is most accurately represented by a curve
showing the portion of each size of particle actually captured. For gases passing through
an adsorption bed, efficiency varies with the concentration of the gas. Low concentrations
have lower efficiencies per pass than do high concentrations, and efficiency drops as the
adsorption bed loads up with contaminants.

Mechanical Separators One type of mechanical separator is a gravity chamber. Air
moves through an enclosure and, because its cross-sectional area is large, the air velocity
is very slow. Gravity acts on the suspended particles as they pass through the chamber and
pulls them to the bottom of the enclosure, where they stay until removed. Particles smaller
than 40mm in diameter pass through a gravity chamber and are not collected. Gravity
chambers are low-cost collection devices for large particles.

Impingement separators are another type of mechanical separator where dust-laden
air passes through a network of baffles. Because the air changes direction quickly, partic-

BHP
E

AHP
=

()
()

=
5 2

33 000

.
,

,
Q TP

E

AHP =
()

=
()5 2

33 000 6 350

.
, ,

,
Q TP Q TP

476 CHAPTER 25 VENTILATION

ulates have more momentum and cannot make the quick turns. Consequently, they impinge
on the baffles, and the baffles direct them to one side of the flow. The clean air separated
from the particulates passes out the less contaminated side of the baffles. Overall efficiency
depends on particle size, gas velocity, and particle density. Particles smaller than 20mm
are not collected. An advantage for impingement separators is low cost.

Cyclone collectors or separators are a common mechanical collector. Contaminated
gas enters tangentially into a circular chamber. The rotating gas causes particulates to move
to the outside of the rotating column. The particulates fall to the bottom and exit through
a port. The partially cleaned air escapes through a vent at the top and center of the cylin-
der. The rotation can generate forces on the particles many times the force of gravity, and
efficiency increases as the radius of a cyclone separator decreases. These separators have
relatively low cost. Particles smaller than 5mm are not collected and impinging materials
will erode the cylinder walls.

Filtration Devices There are several forms of filtration devices. Mat filters are very
porous and have low efficiency. Some filters, like those made of glass fibers, are dispos-
able; others are washable. Ultrafiltration filters, such as high-efficiency particulate air
filters (HEPA), remove a wide range of particles, but they require considerable mainte-
nance and have high-pressure drops across them.

The most common filtration devices are fabric filters. There are many kinds of
fabrics. The type of contaminant and the temperature of the air are but two factors that
affect selection. Some filters are in the form of tubes or stockings; others have an enve-
lope or pleated form. Air moves through the fabric bags and dust collects inside them. The
more material that collects, the greater the efficiency, the smaller the particles collected,

25-6 AIR CLEANING DEVICES 477

Mist

Fume

Plant
Spores

Pollens

Bacteria

Visible

Humar Hair

Course
Sand

Fine
Sand

Viruses

0.001mm 0.01mm 0.1mm 1mm 10mm 100mm 1000mm

Tobacco Smoke Fly Ash

Cement Dust

Milled Flour

Lung
Damaging Dust

Figure 25-5. Examples of particle sizes.

and the higher the pressure drop across the filter. Many of the large fabric filters are self-
cleaning. For some, cleaning is accomplished by agitation or motion that shakes off the
collected material and cleans the filters; for others, reverse air flow knocks material loose.
Air from an exhaust system must be diverted to an alternate collector during the self-
cleaning cycle of a collector.

Wet Collectors The idea of wet collectors is to put contaminants in contact with a
liquid, usually water. After being trapped in the liquid, the contaminants may accumulate
in it. For some collectors, the contaminants and liquid may pass through cleaning elements
in the wet collector system. Examples of wet collectors are spray chambers, wet centrifu-
gal collectors, wet filters, orifice collectors, venturi collectors, and packed towers. Some
wet collectors, like packed towers, also may contain adsorption material for collecting
contaminant gases and vapors. Wet collectors have advantages, such as constant pressure
drop, capability to handle high temperatures and humidities, compact design, and moder-
ate cost. Some wet collectors remove 90% of 1-mm particles. Water used in wet collec-
tors may need treatment before disposal.

Electrostatic Precipitators Air containing solid or liquid particles passes through a
bank of discharge electrodes that place a high negative charge on the particles. Collecting
electrodes or plates with the opposite charge attract the charged particles. Some precipi-
tators have more than one stage. Electrostatic precipitators have high efficiencies, even for
small particulates, and they have very little pressure drop, but they are expensive to operate
compared with other devices.

Gas Collection There are both absorbing and adsorbing gas collectors. Gas passing
through a liquid may react with or dissolve in the liquid. This is absorption. Some mate-
rials, like activated carbon and alumina, adsorb certain gases and vapors at the surface of
the material. The adsorbing medium may hold up to half its weight in captured gases and
vapors. The medium can be reactivated by heating it to drive off the captured gases and
vapors. If the gases and vapors have economic value, collecting or condensing them may
be desirable. The efficiency of gas collection varies somewhat with concentration of gas
or vapor in the air. Another means for removing gases and vapors from air is cooling and
condensation. The incoming air is cooled to form condensation and the resulting liquids
are removed.

Combustion Incineration Combustion incinerators use oxidation to convert gases
and vapors into less harmful material. However, not all gases and vapors end up in a harm-
less form. Combustion may involve direct flame or catalytic combustion. For some gases
and vapors, efficiencies may reach 98%.

Selection of Air-Cleaning Devices

There are many factors to consider in selecting air-cleaning devices. Volume of air flow,
concentration of contaminants, kind of contaminant and contaminant properties, temper-
ature, pressure drop, contaminant hazards, and other things are important. National, state,
and local pollution control laws affect the choice of collection device as well.

25-7 VENTILATION MEASUREMENT

There are many instruments for assessing air flow and distribution patterns of moving
air.

478 CHAPTER 25 VENTILATION

Smoke tubes are hand-help pumps that disperse smoke or powder visible to the eye.
One can watch the movement of the smoke to see what movement patterns exist in a space
or near an exhaust hood. Smoke-producing candles also are useful.

Anemometers measure air velocity. Some anemometers have a small impeller moved
by the air. The impeller drives a gauge that displays velocity. Another type of anemome-
ter has a vane that moving air deflects. An indicator connected to the vane gives air veloc-
ity. Most anemometers are very directional. They must be in line with the direction of air
flow for proper readings.

Heated wire, thermocouple, or thermistor anemometers measure air velocity, tem-
perature, or static pressure. Some brands are not directional, others are directional.

A pitot tube is a tube inserted into an airstream to measure total, velocity, or static
pressure. For correct readings, the mouth of the tube must be pointed against the airstream.
The position varies with the pressure of interest. The tube involves a water manometer,
water gage, or other readout device. Figure 25-2 illustrates a basic pitot tube.

25-8 STANDARDS

OSHA Standards

OSHA has several standards requiring ventilation. They involve ventilation for abrasive
blasting, electrostatic spraying, grinding, polishing, buffing, spray finishing, spraying oper-
ations, powder coating, textiles, asbestos, and other activities. There are ventilation
requirements for bulk oxygen systems, bulk plants, confined spaces, dip tanks, laundries,
open surface tanks, processing buildings, sawmills, exhaust duct systems, storage rooms,
and open surface and other tanks. 29 CFR 1910 contains these regulations. In 29 CFR
1926, there are ventilation regulations for tunnels and shafts, compressed air, preservative
coatings, temporary heating devices, welding, and cutting.

ACGIH

A long-standing publication of the ACGIH is Industrial Ventilation. It is the primary ref-
erence for design of general and local exhaust ventilation systems.

Others

The American National Standards Institute, the National Fire Protection Association, and
other organizations have standards on ventilation. The Mine Safety and Health Adminis-
tration details requirements for ventilation of mines in 30 CFR 75.300. One can also refer
to the ASHRAE Handbook3 for standards, procedures, and design information relating to
ventilation systems and associated components.

EXERCISES

1. A flanged slot hood exhausts particulates in an operation. The flow volume for the
exhaust system is 10,000ft3/min. The hood is 6 ft wide ¥ 1ft long.

(a) What is the velocity at a distance 2ft in front of the hood face?

(b) Neglecting entry losses, what is the face velocity for the hood?

(c) If the exhaust duct has a 2.5 ft diameter, what is the velocity in the duct?

EXERCISES 479

2. A flexible, round, plain-opening pipe removes welding fumes. The pipe is 8 in in
diameter and is positioned so the pipe face is 8 in from the welding. Assume the
capture velocity produced is 200ft/min at the point of welding.

(a) What is the flow rate in the pipe?

(b) Estimate the velocity at the face of the pipe?

3. A canopy hood hangs over an automated welding operation. The welding table and
hood are both 4ft wide and 3ft long. The hood is 3 ft above the welding operation
and the capture velocity is 200ft/min. What flow rate is required in the hood?

4. For the following particle sizes, which type(s) of air cleaners are likely to be effec-
tive and economical?

(a) 50mm

(b) 15mm

(c) 1mm

5. A solvent leaks into a production room of 125,000ft3. Personnel are evacuated and
an exhaust fan is set up in an external doorway that is sealed with a plastic sheet
with an opening just large enough for the fan. A window is opened across the room
to provide make-up air. If the fan moves air at 4,000ft3/min and the solvent con-
centration is 125ppm when the fan is turned on, how long will it take to reduce the
concentration to 20ppm? Assume a factor of safety of 3 and that no additional
amount of solvent has leaked into the room and evaporated after the fan is started.

6. Investigate how different brands of home, room-type air-cleaning devices work.
Compare the brands in terms of efficiencies based on the amount of air cleaned per
hour and based on the size of particle collected by the device.

REVIEW QUESTIONS

1. Name three purposes for ventilation.

2. What are the two major types of ventilation for controlling airborne contaminants?

3. Name two principles that dilution ventilation systems should meet.

4. What are the main components in a local exhaust system?

5. Define the following:

(a) static pressure

(b) velocity pressure

(c) total pressure

(d) friction loss

(e) dynamic losses

(f) make up air

(g) recirculated air

(h) capture velocity

(i) face velocity

(j) duct velocity

6. Compare the velocity of air from a jet blowing into a space and the movement of
air being drawn into an exhaust entry.

480 CHAPTER 25 VENTILATION

American National Standards Institute, New York:
AIHA Z9.2 Fundamentals Governing the Design and

Operation of Local Exhaust Systems
AIHA Z9.4 Ventilation and Safe Practices for Fixed Loca-

tion Enclosures for Exhaust Systems for Abrasive
Blasting Operations.

AIHA Z9.5 Laboratory Ventilation
AIHA Z9.6 Exhaust Systems for Grinding, Polishing and

Buffing
AIHA Z9.7 Recirculation of Air from Industrial Process

Exhaust Systems
ASHRAE 62 Ventilation for Acceptable Indoor Air

Quality
ASHRAE 62.2 Ventilation and Acceptable Indoor Air

Quality in Low-Rise Residential Buildings
UL 441 Gas Vents
UL 680 Emergency Vault Ventilators and Vault-Ventilat-

ing Ports
UL 705 Power Ventilators

National Fire Protection Association, Quincy, MA:
NFPA 91 Exhaust Systems for Air Conveying of Gases,

etc.

NFPA 96 Ventilation Control and Fire Protection of
Commercial Cooking Operations

NFPA 211 Chimneys, Fireplaces, Vents, and Solid Fuel
Burning Appliances

Constance, J. D., Controlling In-Plant Airborne Contami-
nants, Dekker, New York, 1983.

Harris, Michael K., Booher, Lindsay, and Carter,
Stephanie, Field Guidelines for Temporary Ventilation
of Confined Spaces With and Emphasis on Hotwork,
American Industrial Hygiene Association, Fairfax, VA,
1996.

Hayashi, T., Howell, R. H., Shibata, M., and Tsuji, K.,
Industrial Ventilation and Air Conditioning, CRC Press,
Boca Raton, FL, 1985.

Industrial Ventilation—A Manual of Recommended Prac-
tice, 25th ed., American Conference of Governmental
Industrial Hygienists, Cincinnati, OH, 2004.

McDermott, H. J., Handbook of Ventilation for Con-
taminant Control, 2nd ed., Butterworths, London,
1985.

Mody, V., and Jakhete, R., Dust Control Handbook,
Noyes Publications, Park Ridge, NJ, 1988.

BIBLIOGRAPHY 481

1 Brauer, R. L., and Kuehner, R. L., “The Variability
of Ventilation Codes,” in Symposium on Odors and
Odorants: The Engineering View, Chicago, January
27–30, 1969, American Society of Heating, Refriger-
ating and Air Conditioning Engineers, Atlanta, GA,
1969.

2 Industrial Ventilation—A Manual of Recommended
Practice, 25th ed., American Conference of Govern-

mental Industrial Hygienists, Cincinnati, OH,
2004.

3 ASHRAE Handbook, American Society of Heating,
Refrigerating and Air-Conditioning Engineers,
Inc., Atlanta, GA. Volumes on fundamentals,
equipment, and systems and applications are updated
regularly.

7. What factors should be considered in deciding if air should be recirculated?

8. What factors should be included in design of an air recirculation system when the
air contains contaminants with health hazards?

9. What are the fan laws?

10. Identify four types of air cleaning devices. Describe how each works. Identify an
advantage or disadvantage for each.

11. What air-cleaning devices are suitable for gases and vapors?

12. Name four devices for measuring air flow or air distribution.

NOTES

BIBLIOGRAPHY

CHAPTER 26
BIOHAZARDS

483

26-1 INTRODUCTION

In July, 1976, at the height of the nation’s bicentennial celebration, members of the
American Legion descended on Philadelphia for their national convention; 182 conven-
tioneers staying at one hotel became ill and 29 died. The outbreak, which displayed symp-
toms similar to pneumonia, led researchers to discover a new pathogenic bacterium:
Legionella pneumophila. This was the first pathogen identified in more than 25 years. Pur-
suant investigations found that other outbreaks of Legionnaire’s disease had occurred
earlier. The bacterium thrives in cooling tower sumps and condenser valves of air condi-
tioning equipment and is also found in water supplies and hot water tanks of buildings.

In April, 1985, Salmonella contamination of 1-gal cartons of 2% milk infected more
than 6,000 people in five states. Many lawsuits resulted, and the Chicago area dairy that
processed the milk closed its doors. The cause may have involved the design and opera-
tion of the processing equipment. Raw, contaminated milk somehow got mixed with
pasteurized milk during the processing.

In June, 1985, cheese contaminated with Listeria monocytogenes produced flu-like
symptoms in at least 87 people in the Los Angeles area. The bacterium affected mostly
women and children. Some reports linked the deaths of 28 people to the contaminated
cheese.

In approximately 1987, American public attention turned to acquired immune defi-
ciency syndrome (AIDS). The virus known as HTLV-III/LAV causes this disease. It attacks
the immune system by affecting a type of white blood cell called T lymphocytes and pre-
vents antibody development, which leaves the victims open to infections and diseases that
would not otherwise be a threat. People may not be aware that they are carriers of the
virus. Nonsexual contact that generally occurs among workers and clients or consumers
in the workplace does not pose a major risk for transmission of the AIDS virus. However,
workers engaged in emergency treatment of people and those who may come into contact
with human blood and other body fluids are at higher risk than the normal population.
Although much has been learned about this disease and its treatment, it remains a world-
wide health threat.

In June, 1989, investigative reporters discovered a new source of potential contam-
ination. When trucking companies that hauled food from the Midwest to the East
Coast traveled in the other direction, they hauled garbage from eastern cities to Midwest
landfills. There were few regulations covering these activities and minimizing food
contamination.

In the late 1990s, the public became sensitive to exposure to molds that may grow
in homes, often inside wall structures, and feared toxic effects of certain types. As a result,

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

states have passed home inspection requirements during real estate transactions and other
situations, often engaging inspectors of limited expertise.

During 2001, there were a handful of letters delivered to government officials or
companies containing anthrax spores. Two or three people died, but postal systems and
company mail departments were taxed to change procedures to protect the public and
employees from potential exposures. Fortunately, the number of actual cases of contami-
nated mail were very limited, but the breadth of effects was very large.

These events illustrate the dangers of biohazards. Improvements in sewage systems,
sanitation, and sanitary engineering practices contributed to major reductions of dangers
from many diseases. Food inspection and handling practices reduced dangers even farther.
However, dangers from biohazards remain. There are other current examples, such as bac-
teria in hot tubs and spas, parasitic infection from sushi (raw fish), and similar popular
habits that can lead to illnesses from biohazards. Whether one is a consumer or worker,
there are many activities that have biohazards.

There are specialty areas of practice for biological hazards. Groups that deal with
dangers, exposures, and toxicity of biohazards typically have a background in biology,
especially microbiology, environmental health, or industrial hygiene.

26-2 AGENTS AND SOURCES

Biohazards are biological hazards from plants, animals, or their products that may be infec-
tious, toxic, or allergenic. Agents are bacteria, viruses, fungi, rickettsia, or parasites.

Bacteria

Bacteria are simple, one-celled organisms. They are not visible to the eye and they
multiply by simple division. Not all bacteria are harmful; many are useful. Bacteria are
characterized by their shape: cylindrical or rod shaped (bacilli), shaped like a string of
beads (cocci), and spiral or corkscrew shaped (spirilla).

Viruses

A virus is an organism that depends on a host cell for development and reproduction.
Viruses are parasitic and are so small that they are not visible with an optical microscope.
Viruses are transmitted in many ways, including contact with infected people, from
animals and insects, from contact with equipment and diseased specimen, and other means.

Fungi

There are many species of fungi. They are parasitic and grow in a living host or on dead
plant or animal matter. Fungi may be microscopic in size or large (mushrooms are an
example).

Rickettsia

Rickettsia are microorganisms that are rod shaped and smaller than bacteria. They depend
on a host for development and reproduction and they must live within a host cell. Fleas,
ticks, and lice transmit them, although they are sometimes airborne.

484 CHAPTER 26 BIOHAZARDS

Parasites

A variety of protozoa, helminths, and arthropods are parasites. They are different from
other organisms that are parasitic because they live in or on other plants or animals. Some
well-known parasites are tapeworms, liver flukes, and hookworms.

Bloodborne Pathogens

Bloodborne pathogens are microorganisms that are present in human blood and can cause
disease in humans. Examples are the hepatitis B virus and the human immunodeficiency
virus. OSHA established a standard addressing safety and health of workers subject to
potential bloodborne pathogen exposures.1

Sources of Biohazards

Diseases transmitted from animals to humans, zoonoses, are a major source of biohazards.
People who work with animals, animal products, or animal waste have a greater risk of
infection from biohazards. Another source of biohazards is work in hospitals, other medical
facilities, or medical-related research laboratories. It may include any situation in which
someone can contact the blood or body fluids of someone else, such as in an accident, first
aid situation, or work with patients or hotel guests, cleaning of waste receptacles or wash-
rooms, and so forth. Exposure can be from equipment and materials contaminated with
blood, such as needle sticks, handling of linens during laundry, or waste. Table 26-1 lists
examples of biohazards, occupations in which they may occur, and other relevant infor-
mation. The bibliography at the end of this chapter gives more complete listings.

26-3 HAZARDS

The main danger from biohazards is infection, and there are different symptoms for dif-
ferent infections. There is considerable knowledge about infections from some biohazards.
However, it must be assumed that a biohazard exists for work with biological agents or
related materials for which disease is not known or not understood. Biohazard agents
may enter the body or skin by ingestion, skin contact, puncture wounds, or inhalation
of aerosols. Infections from some biohazards can be cured or at least treated. For some
infections, there is no treatment or cure.

Classification

Federal agencies developed a classification scheme for biohazards. There are five cate-
gories. The first four describe increasing hazard levels. Each of the four classes requires
increasing levels of controls. The fifth class includes animal pathogens excluded or
restricted from import to the United States. Table 26-2 lists the five categories of
biohazards.

26-4 GENERAL CONTROLS

One can prevent many occupational infections with training, procedures, and special
equipment and facilities. This is particularly true for laboratories involved with infectious

26-4 GENERAL CONTROLS 485

486 CHAPTER 26 BIOHAZARDS

TABLE 26-1 Examples of Biohazardsa

Biohazard Sources and Comments

Bacterial
Anthrax Direct contact with infected animals, hides, and wool. Risk is higher for

veterinarians, farmers, butchers, leather and wool workers, carpet workers.
Brucellosis Ingestion, inhalation, contact with infected animals, cuts, and scratches. Those

who work with cattle and hogs, meat packing workers.
Salmonellosis Oral; Food service workers and patrons, meat and poultry workers.
Tetanus Entrance through breaks in the skin from penetrating or crushing trauma.

Persons handing jute or contact with manure.
Tuberculosis Inhalation, contact with lesions. Silica workers, people exposed to heat and

organic dusts, medical personnel, animal caretakers.

Fungal
Dermatophytoses Contact; People involved with farm and domestic animals and handlers of

hides.
Histoplasmosis Inhalation and ingestion, Roof demolition workers and workers in barns and

chicken houses.

Parasitic
Creeping eruption Penetration of skin by infected larvae. People involved with digging in soil

(ditch diggers, utility workers, laborers, masons, gardeners, plumbers).
Hookworm Penetration of skin (particularly bare feet) by larvae. Barefoot farmers and

ditch diggers, sewer workers, tunnel workers, recreation (children and
adults).

Schistosomiasis Contact with infected water. Farmers and others who stand and work in
flooded areas.

Swimmer’s itch Penetration of wetted skin by snails. Workers in and around fresh water,
divers, dock workers, lifeguards, and recreational swimmers.

Rickettsial
Ornithosis Inhalation or contact with infected bird droppings. Zoo workers, taxidermists,

poultry farmers and processors, pet workers and owners, people in locations
where there is an accumulation of bird droppings.

Q fever Inhalation of contaminated dusts and contact with infected animals (cattle,
pigs, or sheep) or contaminated substances. Farmers, veterinarians, slaughter
house workers, and hide and wool workers.

Rocky Mountain Tick bites, skin contact with tick tissue or feces. People who work outdoors,
spotted fever such as in lumbering, construction, forestry, ranching.

Viral
Cat-scratch disease Break in skin, usually from animal scratch. People who work or play with cats

and dogs.
Hepatitis (viral) Fecal-oral transmission. Health workers, particularly pediatrics, oral surgeons.
Milker’s nodules Breaks in skin. Dairy farmers and workers.
Rabies Bite of infected animal (dogs, cats, bats, pigs, rats, etc.) People who work and

play with animals or come near animals (letter carriers, delivery workers,
etc.).

a Adapted from Feiner, B., “Occupational Biohazards,” in Dangerous Properties of Industrial Materials, 6th ed., Sax, N. I.,
ed., Van Nostrand Reinhold, New York, 1984, and other sources.

agents. The U.S. Department of Health and Human Services, Public Health Service, devel-
oped guidelines for preventing laboratory infections.2 The principles they developed are
helpful in assessing risk and preventing infections in other activities.

The overriding principle for preventing laboratory infections is containment, the
purpose of which is to reduce exposure of laboratory personnel and other persons to poten-
tially hazardous agents. Containment includes preventing escape of potentially hazardous
agents outside the laboratory to such persons as workers laundering laboratory clothing,
visitors, and family members of laboratory workers. The three elements of containment
include laboratory practice and techniques, safety equipment, and facility design. Primary
containment addresses protection of personnel and the immediate laboratory environment
from exposure, which is achieved with proper techniques and safety equipment. Vaccines
may provide additional protection for personnel. Secondary containment refers to protec-
tion of environments outside the immediate laboratory, which requires both proper pro-
cedures and facility design.

Warnings that laboratories and containers have biohazards are important. The
biohazard symbol (see Figure 26-1) is an essential part of a biohazard warning. Several
organizations have biohazard warning requirements and standards.3

Laboratory Practice and Technique Laboratory workers must learn what hazards
exist for particular agents in a laboratory and must receive training in proper handling and
operations of laboratory materials. Workers must periodically update their knowledge and
skills to ensure high retention levels. There should be an operations and biosafety manual
for each laboratory that identifies hazards that may be encountered and what protection
is needed for these hazards. Persons knowledgeable in hazards, safety procedures, and
laboratory techniques should direct the work. Knowledgeable people should complete a
risk assessment before starting any work to identify dangers and to implement appropri-
ate protection.

Biosafety related to laboratory work extends into criminal laboratories and the inves-
tigator and laboratory personnel handling and analyzing criminal evidence. Specialists in

26-4 GENERAL CONTROLS 487

TABLE 26-2 Classification of Biohazardsa

Class Definition

1 Agents of no hazard or minimal hazard under ordinary handling conditions that can be
handled safely without special apparatus or equipment, using techniques generally
acceptable for nonpathogenic materials.

2 Agents of ordinary potential hazard that may produce disease of varying degrees of severity
through accidental inoculation, injection, or other means of cutaneous penetration, but
which can usually be adequately and safely contained by ordinary laboratory techniques.

3 Agents involving special hazard that require special conditions for containment or require a
USDA permit for importation and are not in a higher class.

4 Agents that are extremely hazardous to personnel or can cause serious epidemic disease and
require the most stringent conditions for containment. Included are certain types of class 3
agents imported into the United States.

5 Foreign animal pathogens that are excluded from the United States by law or whose entry is
restricted by the USDA.

a Adapted from Classification of Etiologic Agents on the Basis of Hazard, Centers for Disease Control, Public Health Service,
U.S. Department of Health and Human Services, Atlanta, GA, 1974.

this field are becoming more concerned with safety in their work with biological materi-
als from crime scenes.

Safety Equipment Enclosed containers, biological safety cabinets, and personal pro-
tection equipment are the main kinds of safety equipment. Safety containers prevent
release of unsafe substances during normal activities and operations. An example is a
safety centrifuge cup. Biological safety cabinets are partial or full enclosures where the
air flow is designed to retain agents within the cabinets. There are three classes of
cabinets.

A Class I biological safety cabinet has an open front. Air moves inward across the
face at 75ft/min and exhaust air is filtered through high-efficiency particulate air (HEPA)
filters.

A Class II biological safety cabinet also has an open front with a 75ft/min face veloc-
ity. It has vertical laminar flow air movement and the air is both HEPA filtered and recir-
culated within the cabinet and HEPA filtered and exhausted. The filtered recirculation
prevents contamination of agents by air drawn into the cabinet. Class II cabinets must meet
the National Sanitation Foundation standard.4

Class III biological safety cabinets are totally enclosed. Workers complete activities
in the cabinet via rubber gloves built into the cabinet walls. To prevent contamination of
the contents, supply air enters the cabinet through HEPA filters. The cabinet operates under
at least 0.5 in of water-negative pressure. Exhaust air moves through two stages of HEPA
filters. Typically, a Class III cabinet has its own exhaust fan, which is independent of
any other ventilation systems. Other equipment, such as refrigerators, dunk tanks, and
centrifuges, is a part of the cabinet or is contained in the work area within the cabinet.

One can achieve Class III standards another way. Workers wear one-piece, positive-
pressure, full-body protective suits that have a life support system and work inside Class

488 CHAPTER 26 BIOHAZARDS

Fiugre 26-1. Biohazard symbol.

I or II cabinets. In this case, the work area must have an airlock with airtight doors. Workers
must pass through a chemical shower to decontaminate the suit before leaving the work
area. Exhaust from the suit must pass through a two-stage HEPA filter.

Facility Design Facilities play an important role in containment. Designs protect both
those working in a facility and those outside the laboratory and the surrounding commu-
nity. There are three classes of facility design, each providing a different level of safety.
The three facility classes are basic, containment, and maximum containment laboratories.
Design features are based on four levels of biosafety for infectious agents and for work
with vertebrate animals. Tables 26-3 and 26-4 summarize the four biosafety levels. Designs
include easily cleaned surfaces, special features for furniture, cleaning facilities for
workers, and other features.5

Basic laboratories are intended for work with agents not associated with disease in
healthy adults and work in which standard laboratory practices provide adequate protec-
tion. Separate basic laboratories from public and office areas. Containment equipment is
not normally required.

A major feature of a containment laboratory is a controlled access zone. Contain-
ment laboratories have specialized ventilation systems and may be separate buildings or
controlled access modules within a building.

Maximum containment laboratories support work with agents that are extremely
hazardous or may cause epidemics. Often these laboratories are separate buildings. A main
design feature is highly effective barriers, which may include sealed openings, airlocks or
liquid disinfectant barriers, clothing-change and shower rooms, double-door autoclave,
biowaste treatment system, separate ventilation system, and treatment system to decon-
taminate exhaust air.

26-4 GENERAL CONTROLS 489

TABLE 26-3 Summary of Recommend Biosafety Levels for Infectious Agentsa

Biosafety
Level Practices and Techniques Safety Equipment Facilities

1 Standard microbiological practices None: Primary containment provided Basic
by adherence to standard laboratory
practices during open bench operations

2 Level 1 practices plus: laboratory coats; Partial containment equipment (class I or Basic
decontamination of all infectious II biological safety cabinets) used to
wastes; limited access; protective conduct mechanical and manipulative
gloves and biohazard warning signs procedures that have high aerosol
as indicated potential that may increase the risk of

exposure to personnel
3 Level 2 practices plus: special Partial containment equipment used for Containment

laboratory clothing; controlled access all manipulations of infectious material
4 Level 3 practices plus: entrance through Maximum containment equipment (class Maximum

change room where street clothing is III biological safety cabinet or partial Containment
removed and laboratory clothing is containment equipment in combination
put on; shower on exit; all wastes are with full-body, air-supplied, positive-
decontaminated on exit from the pressure personnel suit) used for all
facility procedures and activities

a From Biosafety in Microbiological and Biomedical Laboratories, HHS Publication (CDC) 84-8395, Centers for Disease Control, Public
Health Service, U.S. Department of Health and Human Services, Atlanta, GA, March, 1984.

Robotics Another control to reduce the dangers of contact with biohazards is the use
of robotics for analysis and processing of biological samples. A robot placed in an enclo-
sure can perform many functions, thereby reducing human handling and potential con-
tacts. Automatic or manual controls operated from outside the enclosure direct the actions
of the robot. There are companies that produce robots for processing biohazards.

26-5 SICK BUILDING SYNDROME AND INDOOR AIR QUALITY

Sick building syndrome is a term from the 1980s. It stems from a number of incidents
where many occupants of an entire building or a certain portion of a building exhibited a
rash of physical complaints, including headaches, muscle pains, chest tightness, nausea,
fever, cough, allergic asthma, allergic rhinitis, pneumonitis, and pneumonia. Often the
symptoms diminished over weekends. Some individuals became sensitized or exhibited
allergic reactions to conditions. ASHRAE defines the term sick building as a building in
which a significant number (more than 20%) of building occupants report illnesses
perceived as building related.6

Researchers began looking into these problems, and there appear to be a number of
causes, including contaminants entering air conditioning units from birds. Investigations
found development of microbial slimes in air-handling units. Condensate pans, humidi-
fiers, and tanks of coolant from machining can form places for organisms to grow. Hot
water supplies that are not hot enough can incubate bacteria. Beside biological contami-
nants, there are often chemical contaminants from smoking, off-gassing of new furniture

490 CHAPTER 26 BIOHAZARDS

TABLE 26-4 Summary of Recommended Biosafety Levels for Activities in Which Experimentally or
Naturally Infected Vertebrate Animals Are Useda

Biosafety
Level Practices and Techniques Safety Equipment Facilities

1 Standard animal care and management None Basic
practices

2 Laboratory coats; decontamination of all Partial containment equipment and/or Basic
wastes and of animal cages before personal protective devices used for
washing; limited access; protective activities and manipulations of agents
gloves and hazard warning signs as or infected animals that produce
indicated aerosols

3 Level 2 practices plus: special laboratory Partial containment equipment and/or Containment
clothing; controlled access personal protective devices used for

all activities and manipulations of
agents or infected animals

4 Level 3 practices plus: entrance through Maximum containment equipment Maximum
clothes change room where street (class III biological safety cabinet containment
clothing is put; shower on exit; all or partial containment equipment
wastes are decontaminated before in combination with full-body,
removal from the facility air-supplied positive, pressure

personnel suit) used for all
procedures and activities

a From Biosafety in Microbiological and Biomedical Laboratories, HHS Publication (CDC) 84-8395, Centers for Disease Control, Public
Health Service, U.S. Department of Health and Human Services, Atlanta, GA, March, 1984.

and carpet, asbestos particles from insulation, and other applications and release of poly-
chlorinated biphenols from exploding or burning electrical transformers. Poor lighting and
acoustics also have been implicated as contributors to sick building syndrome, as has tight
building construction, where there is little infiltration of outdoor air. Other factors may be
the release of formaldehyde from certain foam insulations and the release of contaminants
from heating, cooking, and power machinery. Emissions from powered vehicles can con-
tribute. Researchers continue in their efforts to identify the complexities of this problem
and its corrections.

Controls vary with the problem. Chlorination and other chemical treatments for
water-based problems in heating, ventilating, and air conditioning (HVAC) equipment
have not always been effective. Segmented smoking areas have not always removed con-
taminants from the general office environment. When contaminants build up as a result of
an inadequate supply of outdoor air, attention should be directed to the HVAC system.
Specific causes, when located, should be removed at the source.

ASHRAE’s ventilation standard7 may be helpful. The Environmental Protection
Agency (EPA) offers a number of publications on indoor air quality and radon. Table
26-5 lists some actions for preventing and controlling sick building syndrome.

26-5 SICK BUILDING SYNDROME AND INDOOR AIR QUALITY 491

TABLE 26-5 Some Actions for Preventing and Controlling Sick Building Syndromea

Contamination clean up
Remove harmful chemical sources when they exceed recognized limits
Remove dirty air filters in HVAC systems
Empty all condensate drainage trays
Use hot water to clean microbial growth from condenser coils, tubing, etc.
Swab down suspected ductwork with antimicrobial solution
Remove materials in locations found infested with microbial growth where cleaning is not possible
Clean carpeting and furniture that has microbial growth
Make sure drains in HVAC equipment are working

Preventive maintenance
Keep hot water supply temperatures higher than 120°F
Provide drains for air handling packages to prevent stagnant water
Limit relative humidity to less than 70%
Abandon air washers that use recirculating water systems
Use steam from fresh water for humidifiers, not recirculated water
Abandon spray coil systems
Keep coils, pans, drainage systems, and duct work clean
Check air filters regularly and replace
Prevent stagnant water

Preventive design
Locate intake vents where they receive fresh air and not contaminated air
Use only steam humidifiers, not recirculating ones
Use prefilters to clean air upstream of high efficiency filters
Design HVAC systems to handle varying resistance to air flow in buildings
Locate HVAC system components where it is easy to inspect and service them

a Adapted from Bishop, V. L., Custer, D. E., and Vogel, R. H., “The Sick Building Syndrome: What It Is and How to Prevent
It,” National Safety and Health News, Vol. 132, No. 6:31–38 (1985).

26-6 GENETIC ENGINEERING

In the 1950s, researchers discovered the double helix of deoxyribonucleic acid (DNA),
the building block of life. Since then, research has mapped the complete DNA molecule
and many companies work with modified DNA molecules. Genetic engineering, cloning,
and gene splicing are becoming common and in some cases commercialized. In 1980, the
U.S. Supreme Court decided that a live, laboratory-made microorganism is patentable.
This decision let stand a lower court decision for the first patent on genetically engineered
materials. The patent recognized a General Electric product—an oil-eating organism.

Genetic engineering, gene splicing, and cloning led to public fears about modifying
DNA. Modified organisms, plant, and animal species produced in error or for destructive
purposes made some people fear incidents similar to the black plague of the Middle Ages
and the worldwide influenza epidemic of 1918 that killed 20 million people. The National
Institutes of Heath (NIH) developed guidelines for recombinant DNA research8 and a
review committee assesses potential hazards of proposed research. Genetic engineering
has produced biological growth of insulin, interferon, and bacteria capable of digesting
2,4,5-T, the key chemical component in Agent Orange. Other useful products have also
emerged from biotechnology research.

A major control to prevent dangerous releases of new organisms is careful review
by government agencies, such as the EPA. There are few methods for evaluating the safety
of genetically engineered products. Risk analysis techniques are useful.

26-7 OTHER BIOHAZARDS AND CONTROLS

There are many other ways biohazards can threaten people in daily living and in special
environments. Biohazards in the food chain threaten many people. Biohazards in hospi-
tals require careful control to prevent transfer in infections and disease.

Food

Biohazards enter the food chain at many points. For example, a natural bacterial growth
in corn stored in grain bins and elevators can produce a toxic substance called aflatoxin.
Farmers, grain elevators, and grain companies must monitor corn for this toxin. Some
seasons have a greater problem than others. The U.S. Department of Agriculture has
numerous standards for and conducts inspections on grain and other food materials. These
standards and other controls ensure that plant and animal foods pose little risk of bio-
hazards for consumers.9 The Department of Commerce has standards for fish and sea-
food products.10 The Food and Drug Administration sets standards on food for human
consumption11 and food for animals intended for human consumption.12

Restaurants and Food Establishments

State and local governments have public health inspectors who regularly inspect restau-
rants and related food establishments. Regulations require workers to handle, refrigerate,
and process food properly for customers. They also prevent spread of biological agents by
insects and rodents through sanitary practices. Establishments that do not meet inspection
standards must resolve deficiencies or face temporary or permanent closure. A major
problem in food preparation and service at restaurants and hotels is ensuring that em-
ployees wash their hands and adhere to other basic sanitation practices.

492 CHAPTER 26 BIOHAZARDS

EXERCISES 493

Hospitals and Other Health Care Facilities

Federal regulations for construction of medical facilities13 include features that help
minimize hazards of biological agents. State regulations and certification programs for
medical facilities also help establish controls to minimize dangers of biological agents.
The American Hospital Association and other healthcare organizations have their own
guidelines to assist operators of facilities to minimize biohazards and any resulting infec-
tions. Refer also to Chapter 30.

Swimming Pools, Spas, Saunas, Therapy Pools, and Tanning Booths

A variety of public facilities create opportunities for transfer of biohazards; proper design,
operation, cleaning, and maintenance are important in controlling biohazards. Each recre-
ational facility may have other safety and health hazards requiring additional controls.

Water in swimming pools becomes contaminated by microorganisms from swim-
mers’ skin, mucus, feces, and urine and from dirt, plant material, and other sources. The
water must be cleaned and disinfected. Recirculation systems pump water through filters
to remove hair, lint, and other large particulates. Filters are backwashed to clean them and
the collected materials are flushed down sewer lines. Chlorine and other chemicals are
used to disinfect the water. The rate of filtration and disinfecting is based on swimmer
load and tests of water samples. There are state and local codes for operation of public
swimming pools, and there are many sources of criteria for design of large pools.

Spas, therapy pools, hot tubs, and similar water containers that have multiple uses require
treatments similar to swimming pools. Simply draining the containers, flushing out solids, and
scrubbing them regularly with disinfecting detergents will prevent transfer of biohazards.

Other recreational facilities that many people use require care in preventing trans-
fer of biohazards. Cleaning, disinfecting, and other means can be effective.

Plumbing, Sanitary Sewer Systems, and Water Supplies

The implementation of sanitary sewer systems removed many kinds of biohazards. State
and local governments have plumbing codes, codes for sanitary sewer systems, and codes
for water supply systems. In many locations, plumbing and sanitary lines must be inspected
when they are initially installed or modified. Strict code enforcement prevents potential
disease transfer. Careful separation of potable water from untreated water supplies and
sewer lines prevents any cross-contamination or back flow to the potable water.

Ventilation and dehumidification in closed spaces can help prevent the growth of
molds. Treatment of standing water in air conditioning equipment also can minimize the
opportunity for molds to grow.

EXERCISES

1. Visit a water treatment facility, biological laboratory, or other facility to find out how
biohazards are controlled.

2. Find out how hospital biosafety hazards are controlled.

3. Research the events surrounding a major biohazard incident.

4. Research the scope of biohazard problems in the world, particularly developing
countries that have poor water supplies, limited sanitary sewers and treatment plants,
and practices that lead to biohazard infections and illnesses.

1 29 CFR 1910.1030, Boodborne Pathogens.

2 Biosafety in Microbiological and Biomedical Lab-
oratories, HHS Publication (CDC) 84-8395, Public
Health Service, Centers for Disease Control, U.S.
Department of Health and Human Services, Atlanta,
GA, March, 1984.

3 Examples are 29 CFR 1910.145, 49 CFR 172.444,
49 CFR 173.388, and ANSI 35.2, Specifications for
Accident Prevention Tags.

4 Class II (Laminar Flow) Biosafety Cabinetry,
NSF/ANSI 49-04a, National Sanitation Foundation
International, Ann Arbor, MI, 2004.

5 See details for each class of facility in Biosafety in
Microbiological and Biomedical Laboratories, HHS
Publication (CDC) 84-8395, Public Health Service,
Centers for Disease Control, U.S. Department of
Health and Human Services, Atlanta, GA, March,
1984.

6 Indoor Air Quality—Position Paper, American
Society of Heating, Refrigerating and Air-

Conditioning Engineers, Atlanta, GA, approved by
the ASHRAE Board of Directors, August 11, 1987.

7 ANSI/ASHRAE Standard 62.1-2004, Ventilation
for Acceptable Indoor Air Quality; and
ANSI/ASHRAE Standard 62.2-2004, Ventilation and
Acceptable Indoor Air Quality in Low-Rise Residen-
tial Buildings, American Society of Heating, Refrig-
erating and Air-Conditioning Engineers, Atlanta,
GA.

8 “Recombinant DNA Research. Proposed Revised
Guidelines,” National Institutes of Health, U.S.
Department of Health, Education and Welfare,
Federal Register, Vol. 42, No. 187 (1977).

9 7 CFR and 9 CFR contain regulations on food
safety.

10 50 CFR 260.

11 21 CFR 100.

12 21 CFR 500.

13 42 CFR 124.

494 CHAPTER 26 BIOHAZARDS

5. Visit a food processing plant and find what measures are in place to control
biohazards.

6. Investigate state and local regulations governing food handling and service in
restaurants and eating establishments. Determine how public health and sanitary
inspection ratings are completed and scored. Obtain records of inspection scores for
a group of local restaurants for the last 6 to 12 months.

7. Investigate various types of molds and identify the hazards each presents. Review
methods for removal or treatment and the safety and effectiveness of each.

REVIEW QUESTIONS

1. What are the five kinds of biohazard agents?

2. What are zoonoses?

3. What is the main danger from biohazards?

4. What are the four classes of biohazards in order of hazard severity?

5. What are the three major types of controls for biohazards in laboratory work?

6. Characterize class I, class II, and class III biological safety cabinets.

7. Define sick building syndrome. What symptoms do people typically exhibit with
sick building syndrome? What agents are commonly involved?

8. What are potential hazards for genetic engineering? What controls are there?

NOTES

Biohazards Reference Manual, American Industrial Hygiene
Association, Akron, OH, 1985.

Biosafety in Microbiological and Biomedical Laboratories,
HHS Publication (CDC) 84-8395, Centers for Disease
Control, Public Health Service, U.S. Department
of Health and Human Services, Atlanta, GA, March,
1984.

Boss, Martha J., and Day, Dennis W., eds., Biological risk
Engineering Handbook: Infection Control and Deconta-
mination, CRC Press, Boca Raton, FL, 2003.

Burroughs, H. E., and Hansen, Shirley J., Managing
Indoor Air Quality, 3rd ed., CRC Press, Boca Raton, FL,
2004.

Chakrabarty, A. M., Genetic Engineering: Benefits and
Biohazards, CRC Press, Boca Raton, FL, 1978.

“Coordinated Framework for Regulation of Biotechnology:
Announcement of Policy and Notice for Public Com-
ment,” Federal Register, Vol. 51:23,302–23,393 (1986).

Feachem, R. G., Bradley, D. J., Garelick, H., and Mara,
D. D., Sanitation and Disease, Wiley, New York, 1983.

A Guide to the Work-Relatedness of Disease (revised), Pub-
lication 79-116, National Institute for Occupational
Safety and Health, Washington, DC, 1979 (NTIS PJ-298-
561).

Biosafety Reference Manual, 2nd ed., American Industrial
Hygiene Association, Fairfax, VA, 1995.

Dillon, H. Kenneth, Heinsohn, Patricia A., and
Miller, J. David, eds., Field Guide for the Determina-
tion of Biological Contaminants in Environmental
Samples, American Industrial Hygiene Association,
Fairfax, VA, 1996.

Environmental Mold: State of the Science, State of the Art,
American Industrial Hygiene Association, Fairfax, VA,
2003.

Flannigan, Brian, Samsom, Robert A., and Miller, J.
David, Microorganisms in Home and Indoor Work Envi-
ronments: Diversity, Health Impacts, Investigation and
Control, CRC Press, Boca Raton, FL, 2002.

“Guidelines for Research Involving Recombinant DNA
Molecules,” Federal Register, Vol. 47:38,048–38,068
(1982).

Heinsohn, Robert Jennings, and Cimbala, John M.,
Indoor Air Quality Engineering: Environmental Health

and Control of Indoor Pollutants, CRC Press, Boca
Raton, FL, 2003.

Hunter, D., The Diseases of Occupations, English Univer-
sities Press, London, 1975.

Indoor Air Quality Research: New Directions, American
Industrial Hygiene Association, Fairfax, VA, 2003.

Infection Control in the Hospital, 4th ed., American
Hospital Publications, Inc. (subsidiary of the American
Hospital Association), Chicago, IL, 1979.

Koren, Herman, and Bisesi, Michael S., Handbook of
Environmental Health, 4th ed., 2 vols., CRC Press, Boca
Raton, FL, 2002.

Mims, C. A., The Pathogenesis of Infectious Disease, 3rd
ed., Academic, New York, 1987.

Occupational Diseases: A Guide to Their Recognition
(revised), Publication 77–110, National Institute for
Occupational Safety and Health, Washington, DC, 1975
(NTIS PB-83-129-528).

Occupational Disease: The Silent Enemy, Publication 75-
110, National Institute for Occupational Safety and
Health, Washington, DC, 1975 (NTIS PB-83-179-812).

“Proposal for a Coordinated Framework for Regulation
of Biotechnology: Notice,” Federal Register, Vol.
49:50,856–50,907 (1984).

Rafferty, Patrick J., ed., The Industrial Hygienist’s Guide
to Indoor Air Quality Investigations, American Industrial
Hygiene Association, Fairfax, VA, 1998

Reinhardt, P. A., and Gordon, J. G., Infectious and
Medical Waste Management, Lewis Publishers, Chelsea,
MI, 1990.

Report of Microbial Growth Task Force, American Indus-
trial Hygiene Association, Fairfax, VA, 2001.

Salvato, Joseph A., Nemerow, Nelson L., and Agaedy,
Franklin J., Environmental Engineering, John Wiley &
Sons, Hoboken, NJ, 2003.

Smith, P. W., ed., Infection Control in Long-Term Care
Facilities, Wiley, New York, 1984.

Wormser, G. P., Stahl, R., and Bottone, E. J., AIDS—
Acquired Immune Deficiency Syndrome and Other
Manifestations of HIV Infection, Noyes Publications,
Park Ridge, NJ, 1997.

Zhang, Yuanhui, Indoor Air Quality Engineering, CRC
Press, Boca Raton, FL, 2004.

BIBLIOGRAPHY 495

BIBLIOGRAPHY

CHAPTER 27
HAZARDOUS WASTE

497

27-1 INTRODUCTION

Love Canal

On August 2, 1978, state officials ordered the emergency evacuation of 240 families from
the Love Canal neighborhood of Niagara Falls, New York. After heated confrontations
among the local residents and city, state, and federal officials, some action finally was
taken. With Love Canal, the eyes of the nation opened to the problems of hazardous waste
in the United States.

Love Canal began in 1880 as the dream of William T. Love. He began construction
on a dream city surrounding an electrical generating plant that was to use diverted water
from the Niagara River to produce direct current power. A canal from the river would
provide water to the plant. Economics and the invention of alternating current that could
travel long distances ended the dream during its early development. Between 1942 and
1952, the abandoned canal became a dumping ground for waste from local chemical plants.
In 1953, Hooker Chemical Company, the owner of the site, deeded the land to the local
school district for $1.00. A school playground and housing were constructed on and adja-
cent to the site. The new owners did not know what the site contained.

After Love Canal received national attention, a study by New York State1 reported
that nearly 22,000 tons of chemical waste were dumped in Love Canal (see Table 27-1).
The study found that 152 of 215 waste disposal sites in Niagara and Erie Counties of New
York were known to have or were suspected of containing hazardous waste. Some con-
tained even more waste than Love Canal. At one site, entire tank cars of waste were buried.

Times Beach

The Centers for Disease Control began investigating Times Beach, Missouri, in 1971. On
December 23, 1982, they issued a warning to residents of Times Beach that their town
was unsafe because of dioxin (2,3,7,8-tetrachlorodibenzoparadioxin, or TCDD) contami-
nation. Sax2 lists TCDD as a “very, very toxic material.” Just 2 weeks before, the town’s
residents had faced a record flood of the Merimac River. After the 1982 warning and evac-
uation of residents, the federal government removed contaminated soil from the commu-
nity at a multimillion dollar cost.

Other Sites

Although the above two episodes gained national attention, there are many other stories
related to hazardous waste. In the “Valley of the Drums” near Shephardsville, Kentucky,
between 17,000 and 100,000 drums were abandoned illegally. On April 22, 1980, a major

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

fire on the waterfront of Elizabeth, New Jersey, consumed thousands of containers of haz-
ardous materials and gave off noxious smoke and gases. In several locations, midnight
dumping operations left roads and communities with hazardous waste problems. Radioac-
tive mine tailings form the foundations of houses and yards in some uranium mining com-
munities in Colorado and Wyoming. In the summer of 1988, medical waste washed ashore
at several public beaches along the east coast of the United States. The waste was improp-
erly dumped at sea.

In 1990, the Department of Energy estimated that the immediate costs to clean up
contaminated nuclear production facilities and their sites would be $30 billion. Cumula-
tively, these stories have alerted the public to the problem. New laws continue to emerge.
Even disposable baby diapers, a product for the modern family, have been banned in some
locations unless they are made of biodegradable materials. Even biodegradable plastics do
not degrade easily in landfills, where they are isolated from air. Engineers face a growing
challenge to create products from materials that create fewer waste problems, as well as
a need to find more effective methods for managing waste problems, particularly haz-
ardous waste. The public in the “throwaway” society faces a challenge to reduce the
volume of waste through recycling, changed packaging, and other means.

27-2 HAZARDOUS WASTE

The Hazardous Waste Problem

Hazardous wastes comprise a small portion of the total waste generated in the United
States. The U.S. Environmental Protection Agency (EPA) estimated that 80 billion pounds
of hazardous waste are produced each year; others believe the amount is higher. The EPA
estimated that for a time, only 10% of these wastes were properly disposed of through on-
site disposal methods and secured landfills. The remainder were placed in unlined lagoons
and ponds, in nonsecure landfills, or were disposed of in other ways. Alternate disposal
methods include ocean dumping, placing waste in sewer systems, dumping on roads, deep-
well injection, or burning in ordinary incinerators. An EPA survey in 1980 produced a list
of more than 32,000 known waste sites containing hazardous waste. These results led to
tighter disposal regulations, a Superfund cleanup program for existing hazardous waste
sites, and increased liability for owners of contaminated land. More recent legislation has

498 CHAPTER 27 HAZARDOUS WASTE

TABLE 27-1 Waste Content of Love Canal

Type of Waste Estimated Quantity (tons)

Miscellaneous acid chlorides 400
Thionyl chloride 500
Miscellaneous chlorinations 1,000
Mercaptans 2,400
Trichlorophenol 200
Benzoyl chloride 800
Metal chlorides 400
Liquid disulfides 700
Benzyl hexachloride 6,900
Chlorobezenes 2,000
Benzyl chlorides 2,400
Sulfides 2,100
Miscellaneous 2,000

Total 21,800

reduced the dispoal options and tightened standards that have controlled management of
hazardous waste.

There are two categories of wastes. Producer wastes are those generated by indus-
try. They are usually concentrated and found in particular locations. Consumer wastes are
those disposed of by the ultimate user of products. They are usually low in concentration,
but widely dispersed.

On June 13, 1989, the EPA released a list of 595 waterways (rivers, creeks, streams,
oceans, and lakes) across the United States that are polluted above acceptable levels by
126 chemicals considered harmful to the environment. More than 17,000 other waterways
are contaminated at lower levels or by other substances. The EPA created a cleanup plan
by 1992. In a number of areas, cleanup plans and implementation actions have led to
reduced hazardous waste problems.

Hazardous Waste Definition

Under the Resource Conservation and Recovery Act (RCRA) of 1976, the EPA has a
complicated definition for a hazardous waste. Figure 27-1 is a summary flow chart of the
definition. In short, a hazardous waste is any material that meets the RCRA definition of
a solid waste and is not excluded as a hazardous waste.

Referring to Figure 27-1, materials are one of three categories:

1. garbage, refuse, or sludge

2. solid, liquid, semisolid, or containing gaseous material

3. other

These categories help determine if a material is an RCRA solid waste. Materials that are a
RCRA solid waste are evaluated further to see if they are RCRA hazardous wastes; materi-
als that are not RCRA solid wastes are not RCRA hazardous wastes. Category 1 materials
are RCRA solid wastes, and some materials in category 2 are RCRA solid wastes. Category
3 materials (other) are excluded. They include domestic sewage, Clean Water Act point
source discharge, irrigation return flow, source, special nuclear or by-product materials reg-
ulated under the Atomic Energy Act of 1954 and amendments, or in situ mining waste.

RCRA solid wastes appearing in an EPA list of hazardous materials3 or containing
a waste found in the list may be RCRA hazardous wastes. They are evaluated further to
see if they are excluded from the list by other parts of the regulation. In some cases, one
can also petition to have them removed.

Materials that are not in the list must be checked for other characteristics to deter-
mine if they are hazardous wastes. Hazardous characteristics are ignitability, corrosivity,
reactivity, and toxicity. To be an RCRA hazardous waste, materials with any of these char-
acteristics must also (1) cause, or significantly contribute to, an increase in mortality or
an increase in serious irreversible, or incapacitating reversible, illness or (2) pose a sub-
stantial present or potential hazard to human health or the environment when improperly
treated, stored, transported, disposed of, or otherwise managed. Furthermore, the materi-
als must be reasonably measured or detected.

If a material is an RCRA hazardous waste, there are regulations governing it. The
regulations vary for different conditions, including the following:

1. Whether it is generated by a small-quantity generator.

2. Whether it is intended to be reused, recycled, or reclaimed.

3. Whether it is sludge or is or contains material in the EPA hazardous waste list.

4. Whether the handler is (a) generator, (b) transporter, or (c) owner or operator of a
treatment, storage, or disposal facility.

27-2 HAZARDOUS WASTE 499

Beside the EPA definitions, there are many ways to classify hazardous waste. One classi-
fication for hazardous waste relates to how long a material is hazardous. Some materials,
like heavy metals, are toxic for extended periods. Most often the hazard is an intrinsic
property of the material. Some materials lose their hazardous property over time at a mod-
erate rate, whereas other materials, such as acids or bases, lose their hazardous property
rather quickly in contact with other materials.

Hazards

The major hazards of waste are those already identified for other substances in Chapter
24: ignitability (flammability), reactivity, corrosivity, and toxicity. In addition, damage to
the environment is important. Hazardous materials may contaminate groundwater and

500 CHAPTER 27 HAZARDOUS WASTE

Figure 27-1. Logic tree for EPA definition of a hazardous waste.

water supplies, cause closing of wells, destroy natural habitats, contaminate soil, kill fish
or livestock, incapacitate sanitary sewer treatment facilities, damage crops, or contribute
to air pollution. Hazardous waste may also have biohazards.

Problems

A number of practices add to the general waste problem. The hazardous materials portion
of the waste has gained public attention and brought about new laws and regulations
accompanied by new technologies. However, even though significant efforts have been
underway to clean up hazardous waste sites, many waste sites resulting from poor prac-
tices of the past will be with us for some time.

A serious problem in the past was hazardous waste management. Not that long ago,
people disposed of hazardous waste by passing it along. One simply called a waste hauler
and paid to have it removed. There was little concern on the part of waste generators,
whether consumer or producer, about what happened to waste after it was hauled away.
Engineers, among others, received little training about what to do with materials that were
not needed or left over from manufacturing processes. Laws and regulations have changed
things, but improper disposal has not disappeared totally.

Another problem, still with us, is that we are a “throwaway” society. We design
products for disposal after we are through using them or after they fail. Even products
which become obsolete, such as personal computers, cannot be upgraded or repaired eco-
nomically and become waste. A large portion of the waste generated in this country could
be used again or recycled for additional uses, but not always economically. The throw-
away products and packaging add to the waste problem.

Another problem of the past was selection of waste sites. We located dumps on the
least desirable land, land of little value for agriculture, business, or residences. Unfortu-
nately, the undesirable lands were often wetlands or land with porous, sandy soil, which
allowed materials dumped in these sites to migrate into surface and underground water
supplies. Recovery of these leaching materials is extremely difficult.

Beside selection, waste site design created additional problems because there was
very little design. One dumped waste or piled it up and sometimes covered it. Little atten-
tion was given to preventing dump contents from leaching into the soil below or to nearby
areas.

Another problem is liability for past dumping. It was not uncommon in the past that
companies transferred waste to waste management and disposal companies. Later, the
waste company went out of business. Under current law, the parties involved, including
the generator, have a financial liability for the cleanup of sites contaminated by their waste.
The cost for past practices, even if well managed under previous standards, can be very
high. Selling a plant to another company does not always relieve the first owner of finan-
cial responsibility if contamination is discovered after the sale. Although the purchase price
for the new owner may be very low, failing to investigate the property for hazardous waste
may drive the real price high when cleanup costs are figured in.

27-3 CONTROLS FOR HAZARDOUS MATERIALS

There are many choices involved in reducing the dangers from hazardous waste, and the
appropriate choices will vary with particular materials. Methods include eliminating the
hazardous material, reducing quantities generated, restricting the area contaminated by
containing the waste, storing the waste, separating wastes by degree of hazard, pretreat-

27-3 CONTROLS FOR HAZARDOUS MATERIALS 501

ment, treatment, detoxification, and disposal. Other methods include reusing, recycling,
or reclaiming materials and managing distribution.

There are many factors that affect the choices available. One factor is laws and reg-
ulations. Federal and state law and regulations specify acceptable methods for different
hazardous materials. Some methods are not technically feasible or practical for particular
materials. Economics is very important, so it is necessary to keep the waste management
and treatment costs as low as possible. Social and political factors play an important role.
Some communities will not accept locating landfills, incinerators, recycling, or other haz-
ardous materials processes in their area. “Not in my backyard” is a common public theme.
There are many court cases where existing and proposed waste control facilities were
challenged by individuals and communities. Even at the national level, the process of
selecting a disposal site for hazardous waste and radioactive waste can drag on and on.

Cost is another critical factor. The cost to dispose of hazardous waste has increased
dramatically. Some companies pay several hundred dollars or more per 55-gal drum for
hazardous waste removal and disposal. Even consumers are charged for disposal of certain
products, such as tires, batteries, and other auto parts, when their repair shops replace them
with new products. Rising costs are the result of many factors. There are few new com-
panies entering the hazardous waste business and there are fewer and fewer approved
waste sites. Haul distances are long for many parts of the country, particularly the East
and Northeast. Hazardous waste companies or would-be companies have difficulty
obtaining liability insurance, and the insurance is expensive and usually does not exceed
1 million. Because the generator of waste has a responsibility for it, even when it is
transferred to someone else, the processes for managing waste and waste records are
expensive.

Eliminate Hazardous Wastes

One way to minimize the dangers of hazardous wastes is to prevent their generation, which
can be accomplished by substituting less hazardous material in a process, using materials
that do not produce hazardous waste, or changing a process to reduce the amount of haz-
ardous material used or to prevent generating hazardous waste.

Reduce Quantities

Often complete elimination of hazardous waste is not possible. However, the economics
of hazardous waste management and disposal provide an incentive to produce as little as
possible. Several approaches are possible: some are preventive; some apply to waste after
it is produced.

Analysis and Plans An important approach is analysis of waste streams and formula-
tion of a hazardous waste reduction plan. A National Academy of Sciences report suggests
three phases in a waste minimization program. Each phase must deal with hazards, risk,
and economics of options, and the involvement of management and workers is important
for each phase. Follow-up for each phase must evaluate the effectiveness of actions taken
or to be taken.

The first phase is reviewing and improving operating practices. It is important to
document the processes by which hazardous materials are created. Improved practices may
result from employee training, management changes, hazardous material inventory control
from procurement through disposal, and keeping different waste streams separate. A
process change may be as simple as buying the minimum quantity needed instead of large

502 CHAPTER 27 HAZARDOUS WASTE

quantities that have a low purchase costs and high disposal costs. Spills also can be avoided
through improved materials handling practices, and leaks can be prevented through pre-
ventive maintenance programs.

The second phase addresses processes in greater depth through a feasibility study.
The options for reducing hazardous waste may involve changes in processes and equip-
ment, quality control, and instrumentation. Options must evaluate cost, process reliability,
on-site and off-site safety, potential waste reduction, regulatory compliance, and other
factors.

The final phase is the implementation phase. The selected changes in processes are
completed through redesign and modification or new construction and replacement. Imple-
mentation may require participation of process equipment vendors. This phase requires
evaluating vendors carefully to ascertain what experience they have in waste minimiza-
tion and how well their products will work when installed.

Compaction Compaction is an approach to reducing solid waste volume after it is gen-
erated. However, some types of waste do not lend themselves to compaction.

Reuse, Recycle, Reclaim

One way to minimize hazardous waste is to reuse, recycle, or reclaim materials. For
example, there are many processes that require solvents. In some cases the solvent may
evaporate, but because it cannot be exhausted to the atmosphere, it must be recovered
through condensation, adsorption, or other means. It can be reused. Some processes may
contaminate a solvent, but a user may be able to reprocess it or, perhaps, a supplier will
reprocess it and provide a credit on new purchases. Another process may modify the
solvent and its properties, and the waste may have economic value to someone else. The
generator may sell it for use by another company. There are a number of waste exchanges
among industrial groups and companies that help waste producers find potential users.

Containment

Another important option for controlling hazardous waste generation is containment.
Processes and operations should be designed to minimize the amount of air, water, and
other materials that become contaminated by hazardous material. The less material con-
taminated, the less there is to manage. For example, if one allows waste materials to mix
with storm water, the task of removing contaminants increases substantially because a
large volume of water must be treated to remove the contaminants.

Special equipment and devices may help contain contaminants. For example, sensors
may be placed in sewer lines to detect the presence of hazardous waste. If hazardous waste
is present, the lines divert to holding tanks and prevent spills into sewer systems.
Automatically or manually activated valves also can prevent hazardous materials from
entering sewer lines.

Storage

There is not always a place to put hazardous waste. After it is generated, it must be held
for subsequent transport and processing, which may be in batches. Removal from the site
may require waiting until there is a full truck load or a reasonable quantity for transport.

Liquid storage may involve tanks (underground or above ground) or open lagoons.
Solid waste may be waste piles or other forms of surface impoundment. Wastes should be

27-3 CONTROLS FOR HAZARDOUS MATERIALS 503

compatible. For example, strong acids should not be mixed with strong bases. Different
wastes or types of wastes should be in separate containers when they are incompatible,
and containers must be in good condition and not leak during the storage time.

Separation

Because materials contaminated with hazardous wastes are considered hazardous waste
also, it is a good strategy to separate hazardous materials from general waste. Separating
hazardous wastes into compatible groups is important, as is separating them into practi-
cal groups. For example, a supplier may give credit for return of a material for repro-
cessing. Therefore, mixing other materials with it may reduce the amount of credit and
may make reprocessing more difficult or costly.

Pretreatment

Pretreatment is any process that makes final treatment more economical, feasible, or effec-
tive. The final treatment may not affect or be suitable for certain hazardous materials. Pre-
treatment may include any form of treatment, may involve several processes in sequence,
often involves separation, and may reduce the variety, volume, or concentration of
contaminates. One example of pretreatment is removal of oil from storm water runoff
in parking lots. Holding tanks and skimmers, sludge pits, or other means are used to
help extract the oil from the runoff water.

Detoxification

One form of pretreatment or treatment is detoxification. In detoxification, hazardous prop-
erties, particularly those that are toxic, are removed from a material. There is growing
interest in this capability. Biologists are finding microorganisms that perform this
function. For example, researchers have identified a fungus that will digest dioxin, DDT,
benzopyrene, and polychlorinated biphenyls.

Treatment

There are many kinds of treatment for wastes, which may involve physical, chemical, or
biological processes. Treatments may include disposal methods. Certain methods are appli-
cable for only certain wastes.

Biological treatments typically involve organic wastes. Microorganisms of various
types, including bacteria, break down substances into alternate, more desirable forms.

Chemical treatment may include adjusting pH with acids or bases. It may involve
extraction of oils, heavy metals, ion exchange, oxidation, and other techniques.

Physical treatments primarily isolate or concentrate particular materials, reduce their
volume, solidify, detoxify, or perform some combination of these functions. For example,
evaporation can reduce volume, as can compaction. Adsorption may remove certain mate-
rials. In solidification, liquids or slurries are mixed with stabilizing or binding agents to
prevent leaching of materials when they are buried in landfills. Cementation processes
appear useful for binding high concentrations of inorganics and heavy metals. Thermo-
plastic processes mix paraffin, bitumen, or asphalt with dried sludge wastes at elevated
temperatures. Polymerization and encapsulation are other forms of solidification
processes.

504 CHAPTER 27 HAZARDOUS WASTE

Disposal

There are three primary methods for waste disposal: burial in landfills, deep-well injec-
tion, and incineration. Laws and regulations often limit the methods available.

Burial There are two kinds of landfills: conventional and secure. Municipalities use con-
ventional landfills for general waste because they are relatively cheap to operate. They
also have a high potential for leaching of materials to the surface for runoff, lateral leach-
ing into adjacent ground, and leaching into deeper soil. Leaching into deeper soils can
contaminate aquifers and other underground sources of drinking water. Today, landfills
must meet strict design standards. The standards help prevent leaching. Operating
standards require dumped materials to be covered daily, which prevents air pollution and
scattering of materials by wind and animals.

Secure landfills for hazardous waste must meet stringent standards of the EPA. A
secure landfill must have an impervious clay base or an artificial liner. These features are
intended to contain any leachate. A drainage system around the landfill collects ground-
water and prevents it from entering the landfill. The drainage system and groundwater near
and under the landfill are monitored for leachate.

A problem for many communities is having sites or access to landfills within a con-
venient distance. Establishing a new site or finding a suitable location for a site is not
always easy. The public near a site usually resists having a site in their neighborhood.
Some locations have haul contracts with sites several states away from their own state.

Deep-Well Injection Today, EPA regulations generally ban deep-well injection. In
deep-well injection, liquid wastes are pumped through pipes deep into the earth into porous
rock formations or natural underground domes. The depth is normally below any useful
underground water sources. If suitable sites are available, deep-well injection can avoid
transportation costs and processing costs. However, some deep-well sites have not been
without problems. Layers of rock and soil above the disposal sites have become contam-
inated. There are questions about the reliability of geological sites to seal the waste
adequately from movement and the potential failure of piping leading to the deposit site.
Potential earthquakes, failures in overpressured sites, and other problems are not fully
resolved for many sites.

Incineration Except for heavy metals and a few other forms of hazardous waste, incin-
eration can be a safe method of disposal. Incineration processes are tailored to the kind of
waste involved and they can produce heat and steam for other processes. Today, inciner-
ators must have scrubbers downstream of the combustion process to ensure that hazardous
materials do not escape. Researchers continue to study combustion methods and methods
for recovering any dangerous gases or particulates remaining from combustion. A major
problem for incinerators is public acceptance. Few are being built and communities that
are potential sites for hazardous waste incineration plants frequently do not want such a
facility in their neighborhood.

Manage Distribution

Another important control for hazardous waste is careful management. The Resource Con-
servation and Recovery Act of 1980 requires that anyone who generates, stores, transports,
or disposes of hazardous waste must obtain an identifying number. The waste generated,

27-3 CONTROLS FOR HAZARDOUS MATERIALS 505

stored, transported, or disposed of must follow a manifest system. The manifest system
allows tracking of the type and amount of hazardous material generated until it is disposed
of properly and the person who transfers hazardous waste to a disposal company receives
information on where and how waste was disposed. Tracking of hazardous material pur-
chased, received, stored, and used is essential in ensuring that hazardous waste is prop-
erly identified and disposed.

27-4 LAWS AND REGULATIONS

It is impossible to list all the laws and regulations that affect waste management and dis-
posal. They change constantly at federal, state, and local levels. Some foreign laws and
regulations are even more stringent than those in the United States. This section reviews
selected federal laws and regulations that apply to hazardous waste.

Resource Conservation and Recovery Act

The Resource Conservation and Recovery Act of 1976 (RCRA) was the first major federal
legislation on hazardous waste. The act does not cover radioactive waste, which falls under
the Atomic Energy Act of 1954. Later, the Uranium Mill Tailings Radiation Control Act
of 1978 gave the EPA responsibility for cleanup of radioactive materials from inactive
uranium processing sites. The RCRA does not include water pollutants regulated by the
Clean Water Act of 1972. Also excluded by the RCRA were boiler fuel incinerators. Many
industrial or commercial boilers recover heat energy from materials defined as hazardous
wastes.

The main portion of the law dealing with hazardous waste contains eight sections.

• The first required the EPA to develop criteria for identification of hazardous waste
materials. It also required the EPA to develop a list of substances meeting these
criteria. That list began to define hazardous waste.

• The second addressed record keeping, labeling, packing, and transporting of
hazardous wastes. It created the requirement for the manifesting procedures.

• The third section required the EPA to develop regulations for transporters to ensure
that hazardous waste does not endanger human health or the environment.

• The fourth required development of regulations for hazardous waste disposal
facilities.

• The fifth required the EPA to issue permits to all operators of hazardous waste dis-
posal facilities. These permits specify the type and amount of waste to be received
and processes allowed for a particular site. They also state methods of disposal for
particular wastes.

• The sixth allowed states to establish their own programs if they meet or exceed EPA
programs.

• The seventh required inspection of hazardous waste sites and facilities.

• The eighth established civil and criminal penalties for violators of hazardous waste
regulations.

1980 EPA Regulations In 1980, the EPA completed final rules on compliance with the
RCRA. Earlier in this chapter, some provisions were discussed. Most of the regulations

506 CHAPTER 27 HAZARDOUS WASTE

deal with the estimated 15,000 large-quantity generators (LQGs) of hazardous waste.
LQGs are those producing 1,000kg per month or more of waste.

1984 Hazardous and Solid Waste Amendments The original RCRA excluded from
strict EPA regulations those small businesses generating less than 2,200lb (1,000kg) of
hazardous waste monthly. In 1984, Congress changed the law to exclude small businesses
producing less than 220lb (100kg) of hazardous waste per month. In 1986, the EPA
issued regulations affecting approximately 175,000 small quantity generators (SQGs) that
produce between 100 and 1,000kg per month. These generators produce approximately
800,000 metric tons of hazardous waste per year, which is less than 0.5% of all hazardous
waste produced in the United States.

Regulation of Underground Storage Tanks Revisions to the RCRA established
controls for underground storage tanks. Many that were placed in the ground for storage
of gasoline, petroleum products, and other substances developed holes from corrosion and
other factors and leaked their contents into the ground. The material migrated and
contaminated ground water. This portion of the RCRA caused a great deal of removal of
unsued storage tanks and ones with designs that would not contain leaking materials. In
addition, the standards established requirements for the design and use of new storage
tanks that would prevent, monitor for, and remedy leaks.

Marine Protection, Research and Sanctuary Act of 1972

This act bans dumping of radioactive, biological, and chemical warfare wastes in the
ocean. It requires permits for dumping of sewage sludge and dredged materials.

Medical Waste Tracking Act of 1988

This law established a 2-year demonstration program for tracking medical waste from gen-
erator to disposal. Although only a few states are included, others may volunteer. The law
requires the EPA to establish regulations for medical waste generators, transporters, and
treatment, storage, and disposal facilities. The agency is to monitor the program and report
on results, costs, and benefits.

CERCLA (Superfund)

The problems of hazardous waste extend back many years. What to do with waste already
disposed of also became a national issue. The result was development of a Superfund.
Contributions by both government and private industry created a source to cover the cost
of cleaning up the worst of the many hazardous waste sites of the past. Industry contributed
75% of the initial $1.6 billion fund. The Comprehensive Environmental Response, Com-
pensation and Liability Act (CERCLA), passed in late 1980, took action to clean up some
of the hazardous waste sites. The act also addressed liability. It stated that those causing
or contributing to a release or threatened release from an inactive hazardous waste site
shall have strict, joint, and several liability for cleanup, containment, and emergency
response activities at the site. Liable parties included generators and transporters of the
waste and owners and operators of the disposal site.

The CERCLA legislation expired in 1985, but was reauthorized in 1986 under the
Superfund Amendments and Reauthorization Act (SARA).

27-4 LAWS AND REGULATIONS 507

SARA Title III

Another problem addressed by legislation was informing citizens who might be exposed
to hazardous materials. This idea is called community right-to-know. The Emergency
Planning and Community Right- to-Know Act of 1986 (also known as SARA Title III)
established the requirement to inform communities. The act also authorized states to pass
laws requiring emergency planning for potential hazardous material release events. Under
these state laws, companies must prepare emergency response plans and make them avail-
able to authorities in communities around a plant. Coordination with local medical serv-
ices, fire departments, police departments, and other officials is essential for them to
provide adequate time for people to protect themselves against the hazards of a release.

OSHA Regulations for Hazardous Waste Site Activities

As people began to clean up hazardous waste sites, workers faced dangers of exposure to
unknown contaminants. Planning and management of cleanup activities must include the
protection of workers. In December, 1986, OSHA created interim final rules for hazardous
waste site and emergency responses. It protects public and private sector employees
involved in handling hazardous waste materials. The final rule went into effect in early
1989.4 The standard, sometimes referred to by the acronym HAZWOPER, includes site
analysis and control, training, medical surveillance, air monitoring, protective equipment,
informational programs, decontamination procedures, and emergency response plans.

California Proposition 65

In November, 1986, California voters overwhelmingly approved Proposition 65, which
enacted the Safe Drinking Water and Toxic Enforcement Act. It requires that no business
may expose people to chemicals that can cause cancer, birth defects, or reproductive harm
without giving a clear and reasonable warning. One provision prohibits businesses from
knowingly discharging these chemicals into the drinking water. However, the key provi-
sion of this law is that an employer has the burden of proof to prove that his products and
emissions are safe; if not, the employer must give public warnings. This is in contrast to
normal tort procedure where the burden of the proof on harm rests with the employee or
consumer.

Nuclear Waste Policy Act of 1982

Late in 1982, Congress passed the Nuclear Waste Policy Act (NWPA). It addresses the
national problem of what to do with high-level nuclear waste, which is mainly spent
nuclear fuel from nuclear power plants. It also includes other forms of highly radioactive
waste. Low-level nuclear waste includes contaminated clothing, waste from medical treat-
ment, contaminated water, and other forms of waste with limited radioactivity.

NWPA provisions involved protecting public health and safety and the environment,
acceptance of waste for disposal not later than January 31, 1998, creating a repository of
permanent disposal of spent fuel and high level waste, safe transportation of waste to the
repository, interim storage of spent fuel for utilities, public participation in the nuclear
waste disposal solution, and costs recovered from waste generators. Establishing national
waste sites for nuclear waste has yet to be resolved.

The Department of Energy (DOE) is the agency responsible for most provisions of
the act. DOE recommended three sites to the president, who in turn, in 1991, was to rec-

508 CHAPTER 27 HAZARDOUS WASTE

ommend one site to the Congress. If Congress approved the recommended site, DOE was
to build the national repository on this site. A second site was to be selected also, but a
repository was not to be constructed on it. In addition, DOE was to develop the
transportation system for moving the waste to the site. By 2005, the repository has not
been completed and most nuclear fuel waste is stored at nuclear power plants where it is
generated.

The act created the Nuclear Waste Fund to finance the waste disposal program. Since
1983, the federal government has collected from nuclear utilities fees that are determined
by the amount of electricity generated.

EXERCISES

1. Investigate the design, special features, and design limitations for each of the
following:

(a) hazardous waste landfill

(b) hazardous waste incinerator

(c) high-level nuclear waste repository

(d) high-level nuclear waste transport containers

(e) deep-well injection facilities

2. Find out what plants or facilities in your community have emergency response plans.
Obtain a copy of them and review them.

3. Find out if there are any hazardous waste sites in your area. Determine if any are
on the Superfund National Priority List for cleanup or have been cleaned up.

4. Visit a hazardous waste generator, transporter, or disposal site. Find out how they
manage manifest requirements and what procedures are involved.

5. Contact a local manufacturing plant to find out how the company manages hazardous
waste.

6. Contact a hazardous waste hauling company and obtain their current waste hauling
and disposal fees.

7. Check with a university in your area to find out how hazardous waste is managed
across the entire campus.

REVIEW QUESTIONS

1. Describe the hazardous waste problem in the United States.

2. What is a hazardous waste?

3. What are the major dangers of hazardous waste?

4. What problems contributed to the hazardous waste issues of today?

5. Describe the controls for hazardous waste. Characterize each. Which controls are
most preferred?

6. Describe the four-step process to reduce quantities of hazardous waste.

7. Briefly describe the role of each of the following in protecting the public against
hazardous waste:

REVIEW QUESTIONS 509

Accident Prevention Manual: Environmental Management,
2nd ed., National Safety Council, Itasca, IL, 2000.

A Guide to the U.S. Department of Energy’s Low-Level
Radioactive Waste, National Safety Council, Itasca, IL,
2002.

Andleman, J. B., and Underhill, D. W., Health Effects
from Hazardous Waste Sites, Lewis Publishers, Chelsea,
MI, 1987.

Bennett, G. F., et al., Handbook of Hazardous Materials
Spills, McGraw-Hill, New York, 1982.

Blackman, William C., Jr., Basic Hazardous Waste Man-
agement, 2nd ed., CRC Lewis Publishers, Boca Raton,
FL, 1996.

Block, Marilyn R., and Marash, I. Robert, Integrating
ISO 14001 into a Quality Management System,
2nd ed., American Society for Quality, Milwaukee, WI,
1999.

Brown, M., Laying Waste: The Poisoning of America by
Toxic Chemicals, Pantheon Books, New York, 1979.

Caccavale, Slavatore, A Basic Guide to RCRA—
Understanding Solid and Hazardous Waste Management,
American Society of Safety Engineers, Des Plaines, IL,
1998.

Carson, Rachel, Silent Spring, Houghton-Mifflin, Boston,
1962.

Dawson, G. W., and Mercer, B. W., Hazardous Waste
Management, Wiley-Interscience, New York, 1986.

Dominuez, G. S., and Bartlett, K. G., Hazardous Waste
Management, CRC Press, Boca Raton, FL, 1986.

Environmental Statues, Government Institutes, Inc.,
Rockville, MD, updated regularly.

The EPA Manual for Waste Minimization Opportunity
Assessments, U.S. Environmental Protection Agency,
Washington, DC, April, 1988.

Epstein, Samuel S., The Politics of Cancer, Sierra Club
Books, San Francisco, CA, 1978.

Epstein, S. S., Brown, L. O., and Pope, C., Hazardous
Waste in America, Sierra Club Books, San Francisco, CA,
1982.

Esposito, M. P., et al., Decontamination Techniques for
Buildings, Structures and Equipment, Noyes Publications,
Park Ridge, NJ, 1987.

Fawcett, H. H., Hazardous and Toxic Materials: Safe
Handling and Disposal, Wiley-Interscience, New York,
1984.

Griffin, R. D., Principles of Hazardous Materials Man-
agement, Lewis Publishers, Chelsea, MI, 1988.

Hiaki, S., and Broscious, J. A., Underground Tank Leak
Detection Methods, Noyes Publications, Park Ridge, NJ,
1987.

Higgins, T. E., Hazardous Waste Minimization Handbook,
Lewis Publishers, Chelsea, MI, 1989.

Infectious Waste: The Complete Resource Guide, Bureau of
National Affairs, Washington, DC, 1988.

Kays, W. B., Construction of Linings for Reservoirs, Tanks
and Pollution Control Facilities, 2nd ed., Wiley, New
York, 1986.

Levine, S. P., and Martin, W. F., Protecting Personnel at
Hazardous Waste Sites, Butterworths, London, 1984.

Lindgen, G. F., Managing Industrial Hazardous Waste—A
Practical Handbook, Lewis Publishers, Chelsea, MI,
1989.

510 CHAPTER 27 HAZARDOUS WASTE

1 “Draft Report on Hazardous Waste Disposal in Erie
and Niagara Counties, New York,” State of New York,
Department of Environmental Conservation, Intera-
gency Task Force on Hazardous Wastes, March 1979.

2 Lewis, Sr., Richard J., ed., Sax’s Dangerous Prop-
erties of Industrial Materials, 3 volumes, 10th ed.,
John Wiley & Sons, New York, 2000.

3 40 CFR 261, subpart D.

4 Federal Register, Vol. 54, No. 42: 9294–9336
(1989). 29 CFR 1910.120, Hazardous Waste Opera-
tions and Emergency Response.

(a) RCRA

(b) Marine Protection, Research and Sanctuary Act of 1972

(c) Medical Waste Tracking Act of 1988

(d) CERCLA

(e) SARA

(f) SARA Title III

(g) NWPA

8. What does HAZWOPER refer to?

NOTES

BIBLIOGRAPHY

Majumdar, S. K., and Miller, E. W., eds., Hazardous and
Toxic Waste: Technology, Management and Health
Effects, Pennsylvania Academy of Science, Easton, PA,
1984.

Martin, E. J., and Johnson, J. H., Jr., Hazardous Waste
Management Engineering, Van Nostrand Reinhold, New
York, 1996.

Occupational Safety and Health Guidance Manual for Haz-
ardous Waste Site Activities, DHHS (NIOSH) Publication
85-115, National Institute for Occupational Safety and
Health, U.S. Department of Health and Human Services,
Cincinnati, OH, October, 1985.

Reducing Hazardous Waste Generation, National Academy
of Sciences, National Academy Press, Washington, DC,
1985.

Shifer, R. W., and McTigue, W. R., Jr., Handbook of
Hazardous Waste Management for Small Quantity
Generators, Lewis Publishers, Chelsea, MI, 1988.

Storage and Treatment of Hazardous Wastes in Tank
Systems, U.S. EPA, Noyes Publications, Park Ridge, NJ,
1987.

Toxic Substance Storage Tank Containment, Noyes Publica-
tions, Park Ridge, NJ, 1985.

Wagner, K., et al., Remediation Technology for Waste Dis-
posal Sites, 2nd ed., Noyes Publications, Park Ridge, NJ,
1986.

Wagner, K., Wetzel, R., Bryson, H., Furman, C.,
Wickline, A., and Hodge, V., Drum Handling Manual
for Hazardous Waste Sites, Noyes Publications, Park
Ridge, NJ, 1997.

BIBLIOGRAPHY 511

CHAPTER 28
PERSONAL PROTECTIVE
EQUIPMENT

513

In discussing controls for hazards in many of the previous chapters, one alternative often
noted was personal protective equipment. There are many activities where people wear
protective equipment as a primary control or as a backup protection if other controls fail.
In some cases, personal protective equipment is available to workers if conditions change
such that hazards suddenly exist. There are many manufacturers of personal protective
equipment. The personal protective equipment industry has approximately $10 billion or
more in sales each year in the United States.

28-1 GENERAL PRINCIPLES

Priorities

As noted in Chapter 9, personal protective equipment falls at the bottom of the list of pri-
orities for controlling hazards. It is in the same priority class with procedures. In fact, its
use is a procedure. Personal protective equipment is low in the priority list because it does
not remove hazards. In general, personal protective equipment creates a barrier between
the hazard and the wearer; the hazards, however, remain. Personal protective equipment
also is low in the priority list because it requires user behavior to be sure that it is in place
when needed; it is not automatically in place.

Problems

Personal protective equipment is essential protection for many hazards, although it may
not be sufficient. There are several things that may prevent it from being adequate. One
problem is effectiveness. One must have the right equipment for the hazard. Another
problem is fit. Poor fit may result in inadequate protection. A third problem is use. Users
must wear the personal protective equipment, even though the hazard it protects against
is not present at all times. A fourth problem is maintenance. Some equipment has a limited
life, has replaceable parts, or requires regular cleaning and testing.

Effectiveness For personal protective equipment to be effective, one must know the
hazard. For example, some respirators only protect against gases, some protect only against
particular gases, and others protect against particulates. Some glove coatings may dissolve
in the presence of certain solvents, but be effective for others. Some hazards are life
threatening; others are not. The proper equipment for the hazard or hazards at hand must
be selected carefully.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Fit For personal protective equipment to be effective, it must fit the user. People come
in various sizes and shapes. Respirators that do not fit the face or are placed over beards
will leak and will not achieve the protection desired. Improperly adjusted hard hat sus-
pensions can lead to injury if something strikes the hard hat. An acid suit and gloves that
do not meet properly at the wrist will expose skin to possible contact with spilled acid.
Poorly fitted equipment may create discomfort and discourage use.

Women have traditionally had difficulty getting personal protective equipment that
fits well. With the increasing number of women in hazardous jobs, the availability of sizes
for small women has improved.

Use Issuing employees personal protective equipment does not mean that it will be
worn. Work rules and enforcement of them is one important means for gaining user com-
pliance. Feedback on use increases use. Studies have shown that giving wearers results of
hearing tests after use of equipment compared with nonuse contributed significantly to
wearing of hearing protection. Worker acceptance also is an important factor in use.
Workers need to participate in selection. Style and other choices as well as the chance to
try different products and check their comfort will improve acceptance and use. Use of
company logos or worker team logos can contribute to self-image and user acceptance.

Maintenance Proper maintenance is essential to ensure personal protective equipment
effectiveness. Some respirators require testing and periodic replacement of valves, seals,
filter elements, straps, canisters, and other components. Some personal protective equip-
ment requires regular cleaning. Some personal protective equipment is designed for a
single use and disposal and may be dangerous to reuse.

Regulations and Standards

Various government organizations require the use of personal protective equipment. Agen-
cies include OSHA, The Mine Safety and Health Administration (MSHA), and others.
There are National Highway Traffic Safety Administration (NHTSA) standards for seat-
belts in vehicles (see Table 14-1). OSHA, for example, places the burden for proper
personal protective equipment on the employer. Even if workers must buy their own
equipment, the employer is responsible for it being proper for the hazard, being in good
condition, working properly, and achieving a good fit.

There are several organizations that have recommendations and consensus standards
on personal protective equipment design and performance: The National Institute for
Occupational Safety and Health (NIOSH) has numerous criteria and performance publi-
cations and reports; American Society for Testing and Materials (ASTM) has standards
for testing personal protective equipment; American National Standards Institute (ANSI)
has several standards for design, performance, and use of personal protective equipment;
Society of Automotive Engineers (SAE) has standards for seat belts in various vehicles.

Sources of Help

There are many publications that help buyers of personal protection equipment locate
manufacturers and suppliers of these products. A major annual publication devoted to
safety equipment is the Grey House Publishing Safety and Security Directory, which pro-
vides information on regulations and selection procedures. It also contains lists of sup-
pliers and advertising from many of them. Another major publication for locating supplies
and equipment of all kinds is the Thomas Register. In addition, many safety and indus-

514 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

trial hygiene magazines have an annual issue devoted to suppliers of personal protective
equipment.

There are some computer programs that help check materials for certain types of
protective equipment. Software users identify the environment, activity, or material and
the software recommends the proper protection equipment and, if applicable, what mate-
rials they should have. There are data banks that recommend protective equipment for
particular hazards. Some manufacturers, insurance companies, and other organizations
publish charts and guides for selection of personal protective equipment.

Requirements

Personal protective equipment should meet several requirements: the equipment should
not create additional hazards to the user; the materials of construction should hold up under
reasonable use; they should withstand conditions for which they are intended; in some
cases, they should be cleanable and they should be comfortable. Where possible, style and
appearance are important for user acceptance.

User Involvement

User involvement in selection of personal protective equipment is important for accept-
ance and use. Users need to understand the hazards that create the need for the equipment
and the dangers faced if the equipment is not worn. They need to learn the importance of
the equipment in protecting themselves and to understand the rules related to enforcement
of use. Users need training in proper use of equipment and proper care and maintenance.
They need to test equipment for fit and comfort.

Ensuring Performance

Personal Protective Equipment Program It is essential for an organization to estab-
lish written policies and procedures for selection, management, use, and maintenance of
personal protective equipment. The documentation should cover management of all
aspects of the personal protective equipment program.

Inspection User acceptance and use of personal protective equipment are essential for
equipment performance. Other factors, such as regular inspection for condition and func-
tion, help ensure performance, too. There should be a management plan and process to
track inspection and condition of equipment.

Maintenance, Repair, and Cleaning There needs to be a maintenance and repair
program. Personal protective equipment that is not in good condition or is not properly
adjusted for fit needs corrective action. Filters in respirators need regular replacement,
protective eyewear needs regular cleaning, some items need disinfecting, and some need
decontamination.

Replacement Equipment that is not in good condition and not repairable must be
removed from use. Disposable equipment intended for one time use should not be reused,
and equipment that is not up to standards should be replaced.

Testing Inspection may not be enough to determine performance of some personal pro-
tective equipment; some equipment must be tested. For example, there are devices avail-

28-1 GENERAL PRINCIPLES 515

able to test respirator fit. Lifelines must meet periodic tests to be sure they meet load-
carrying capacity.

Certification The buyer or user of personal protective equipment cannot always tell if
purchased items meet published standards. There are certification programs for some
equipment. NIOSH certifies the performance of some respirators. The Safety Equipment
Institute in Arlington, Virginia, is a not-for-profit organization that tests and certifies a
broad range of industrial safety products, including personal protective equipment. Its cer-
tification is voluntary for manufacturers of products. OSHA has established procedures for
accreditation of testing laboratories.1

28-2 HEAD PROTECTION

Hazards

One danger to the head is falling or flying objects. Falling or flying objects also can strike
the neck and shoulder area. In tight spaces, one can bump the head against something and
cause an injury. Bureau of Labor Statistics (BLS) data show that only 16% of workers
receiving head injuries were wearing hard hats. There are also dangers of hair becoming
caught in machines or hair being set on fire. Sanitation rules may require preventing hair
from falling into food, and clean room work requires that hair and skin particles not con-
taminate the work.

Types of Head Protection

Helmets There are a wide variety of helmets or hard hats. Figure 28-1 has one example
of a helmet. Helmets vary in materials of construction and features. Some can accommo-
date other protective equipment for eyes or hearing. ANSI Z89.1 classifies helmets as
having a continuous brim all the way around (type I or hard hat) or having only a visor
brim in the front (type II or hard cap). Different types and thicknesses of material vary in
ability to prevent penetration of an object through the outer shell. Some materials for
helmets have high dielectric properties and protect users who work around electrical lines
and equipment; some helmet materials are conductive. Helmet materials are also rated for
weight, flammability, and water absorption properties. ANSI standards divide helmets into
class A, B, C, and D based on certain combinations of properties.

Headbands and suspension webs inside a helmet should have a 11/4-in clearance
between the helmet shell and the suspension. The suspension system will distribute the
forces from a blow to the helmet over a large area of the skull and help absorb the energy
of a blow, thereby preventing injury. For cold weather or sanitation reasons, many manu-
facturers offer liners and ear covers.

There are special helmets for firefighters, riot police, motorcyclists, athletics, and
recreation activities. Each has special features and may have other standards for their
design. For example, firefighters’ helmets have extended brims at the rear to protect the
neck from falling debris.

Hoods Hoods protect the head, face, and neck from heat, flame, sparks, molten metal,
liquids, dusts, and chemicals. The type of hazard dictates the degree of protection and the
kind of materials that are appropriate. Hoods may include hard hat protection and other
features. Figure 28-1 illustrates one type of hood with an air supply line.

516 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

28-2 HEAD PROTECTION 517

Figure 28-1. Examples of a helmet with visor (top) and a hood (bottom). (Photos provided by and
reprinted with the permission of Mine Safety Appliances.)

Bump Caps Bump caps, which are lighter in weight than helmets, protect users from
bumping their head on objects, not from falling objects. Bump caps are not substitutes for
helmets. Many models accommodate eye protection, cold weather liners, and other pro-
tective equipment.

Soft Caps Soft caps protect users from sparks, open flames, heat, dust, and molten metal
splashes. They are made with fire-resistant fabrics and materials.

Hair Nets and Caps Paper, fabric, or net caps or covers prevent hair from falling into
food or assemblies that must not be contaminated. They also prevent hair from becoming
caught in machinery. Beards may need similar protection.

28-3 EYE AND FACE PROTECTION

Hazards

Flying objects and particles, airborne dusts, splashing liquids, excessive light, and radia-
tion may injure the eyes. People must have protection from these dangers. The same
dangers may injure facial or neck tissues. The dangers are compounded when materials
are hot or can react chemically with human tissue. Selection and use are complicated in
some cases when the user already has corrective eye wear. Impact injuries to eyes can
occur in many off-the-job activities and in athletics. Protection is important in all activi-
ties where hazards to eyes are significant.

Types of Eye Protection

Table 28-1 lists various eye and face protectors. The table forms a guide for selecting pro-
tectors for particular operations and hazards.

Spectacles To prevent frontal impact injuries, frames and lenses of eye glasses should
meet performance standards of ANSI Z87.1. Lenses must meet specific criteria to be called
safety lenses, and industrial standards are more stringent than those for safety lenses for
home and recreational use. Some plastic and hardened glass lenses meet these specifica-
tions. Different materials withstand pitting, heat, and chemicals better than others. Shading
in lenses can reduce glare.

Spectacles with Side Shields Where there is a danger of falling or flying particles
entering the eye from the side, side shield protection is needed. Depending on the size and
type of particle, side shields may be solid material, perforated (for ventilation), or wire
mesh. Turning the head during grinding operations, for example, creates a danger of par-
ticles reaching the eye from the side. Spectacles suitable for welding and cutting must also
have adequate radiation filtering in the lenses (see Table 28-2).

Goggles Goggles protect the eye from flying particles, splashes, molten metal, heat, and
glare. There are many types, suitable for particular applications (see Table 28-1). Some
activities need the protection of close-fitting eye cups; for others, different forms of
goggles are suitable. Ventilation helps prevent fogging of goggles, but ventilation open-
ings should be suitable for the hazards present because particles can pass through large
holes. Goggles also protect prescription glasses that do not provide adequate protection.
Goggles used for welding and cutting also must have adequate ultraviolet and optical

518 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

28-3 EYE AND FACE PROTECTION 519

TABLE 28-1 Eye and Face Protection Selection Guide (29 CFR 1910, Subpart I, Appendix B)

Source Assessment of Hazard Protection

IMPACT: Chipping, grinding, Flying fragments, objects, Spectacles with side protection, goggles,
machining, masonry work, large chips, particles, face shields. See notes 1, 3, 5, 6, & 10.
woodworking, sawing, drilling, sand, dirt, etc. For severe exposure, use face shield.
chiseling, powered fastening,
riveting, etc.

HEAT: Furnace operations, Hot sparks Face shields, goggles, spectacles with side
pouring, casting, hot dipping, protection. For severe exposure use face
and welding shield. See notes 1, 2, & 3.

Splash from molten metals Face shields worn over goggles. See notes
High temperature exposure 1, 2, & 3.
High temperature exposure Screen face shields, reflective face shields.

See notes 1, 2 & 3.

CHEMICALS: Acid and Splash Goggles, eyecup, and cover types. For
chemicals handling, severe exposure, use face shield. See
degreasing, plating notes 3 & 11.

Irritating mists Special-purpose goggles.

DUST: Woodworking, buffing, Nuisance dust Goggles, eyecup, and cover types. See note 8.
general dusty conditions.

LIGHT and/or RADIATION
Welding: Electric Arc Optical radiation Welding helmets or welding shields. Typical

shades: 10–14. See notes 9 & 12.
Welding: Gas Optical radiation Welding goggles or welding face shield.

Typical shades: gas welding, 4–8; cutting,
3–6; brazing, 3–4. See note 9.

Cutting, torch brazing, torch Optical radiation Spectacles or welding face shield. Typical
soldering shades: 1.5–3. See notes 3 & 9.

Glare Poor vision Spectacles with shaded or special-purpose
lenses, as suitable. See notes 9 & 10.

Notes:
1. Care should be taken to recognize the possibility of multiple and simultaneous exposure to a variety of hazards. Adequate protection

against the highest level of each of the hazards should be provided. Protective devices do not provide unlimited protection.
2. Operations involving heat may also involve light radiation. As required by the standard, protection from both hazards must be provided.
3. Face shields should be worn only over primary eye protection (spectacles or goggles).
4. As required by the standard, filter lenses must meet the requirements for shade designations in 29CFR 1910.133(a)(5). Tinted and shaded

lenses are not filter lenses unless they are marked or identified as such.
5. As required by the standard, persons whose vision requires the use of prescription lenses must wear either protective devices fitted with

prescription lenses or protective devices designed to be worn over regular prescription eyewear.
6. Wearers of contact lenses also must wear appropriate eye and face protection devices in a hazardous environment. It should be recognized

that dusty and/or chemical environments may represent an additional hazard to contact lens wearers.
7. Caution should be exercised in the use of metal frame protective devices in electrical hazard areas.
8. Atmospheric conditions and the restricted ventilation of the protector can cause lenses to fog. Frequent cleansing may be necessary.
9. Welding helmets or face shields should be used only over primary eye protection (spectacles or goggles).

10. Non–side-shield spectacles are available for frontal protection only, but are not acceptable eye protection for the sources and operations
listed for “impact.”
11. Ventilation should be adequate, but well protected from splash entry. Eye and face protection should be designed and used so that it
provides both adequate ventilation and protects the wearer from splash entry
12. Protection from light radiation is directly related to filter lens density. See note 4. Select the darkest shade that allows task performance.

radiation protection (see Table 28-2). Goggles for use around lasers must have adequate
protection for the energy and wavelength of the laser beam (see Table 28-3).

Face Shields Pouring liquids, working with molten metal, and other activities require
protection of the face. A face shield has a large, transparent panel that extends over the
front and sides of the face. A face shield alone is never adequate protection for the eyes.
It is used in addition to eye protection.

Welding Helmets Welding helmets protect the face against ultraviolet radiation,
sparks, and molten metal during electric arc welding. The helmet may have a window with
radiation protection for the eyes (see Table 28-2).

520 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

TABLE 28-2 Filter Lens Shade Numbers for Protection Against
Radiant Energya

Welding Operation Shade No.b

Shielded metal-arc welding
1/16, 3/32, 1/8, or 5/32 inch electrodes 10

Gas-shielded arc welding (nonferrous)
1/16, 3/32, 1/8, or 5/32 inch electrodes 11

Gas-shielded arc welding (ferrous)
1/16, 3/32, 1/8, or 5/32 inch electrodes 12

Shielded metal-arc welding
3/32, 7/32, or 1/4 inch electrodes 12
5/16 or 3/8 inch electrodes 14

Atomic hydrogen welding 10–14
Carbon arc welding 14
Soldering 2
Torch brazing 3 or 4
Light cutting, up to 1 inch l or 4
Medium cutting, up to 6 inches 4 or 5
Heavy cutting, 6 inches and more 5 or 6
Gas welding (light) up to 1/8 inch 4 or 5
Gas welding (medium) 1/8 to 1/2 inch 5 or 6
Gas welding (heavy) 1/2 inch and more 6 or 8

a 29 CFR 1926.252.
b Note: In gas welding and cutting where the torch produces a high yellow light, it is
desirable to use a filter or lens that absorbs the yellow or sodium line in the visible
light of the operation.

TABLE 28-3 Selecting Laser Safety Glassa (OSHA Table E-3b)

Intensity, CW Maximum Attenuation Optical Attenuation
Power Density (W/cm2) Density (O.D.) Factor

10-2 5 105

10-1 6 106

1.0 7 107

10 8 108

a Note: This table lists the maximum power or energy density for which adequate
protection is afforded by glasses of optical densities 5 through 8. Output levels falling
between entries in the table require the higher optical density.
b See 29 CFR 1926.102(b)(2) for additional requirements for protection from lasers.

Laser Safety Glasses Employees potentially exposed to laser beams need eye protec-
tion. One form of protection is laser safety goggles with adequate filtering capacity for the
wavelength and intensity of the laser beams.

28-4 HEARING PROTECTION

Hazards

As noted in Chapter 23, exposure to excessive noise will produce temporary or permanent
hearing loss.

Types of Hearing Protection

There are two kinds of hearing protection devices (see Figure 28-2): muffs, which fit over
the ears to keep sound from entering the ears, and plugs of various types that are inserted
into the ear canal. In either case, a good seal between the device and the head or ear canal
is important. Plain cotton is not acceptable for hearing protection. The Environmental Pro-
tection Agency has a noise reduction rating (NRR) and labeling standards for hearing pro-
tectors.2 These standards provide a reliable way to rate hearing protectors. The ratings are
for continuous noise and may not represent the noise reduction from impulse noise. An
NRR of 10 would have the effect of reducing the noise in an environment at 90dBA to
an equivalent of 80dBA if the protectors fit properly. For frequencies less than 500Hz, an
adjustment in rating is necessary. Manufacturers can provide performance data by octave
for their products.

Muffs Muffs are best for severe noise environments and are more effective for high
frequencies than for low ones. They have a cushion that fits against the head. There are
various patented designs for attenuation. Muffs can be attached to helmets, and some
manufacturers offer muffs with receivers and communication equipment built into them.
They are also available with high dielectric material for work around high-voltage sources.

28-4 HEARING PROTECTION 521

Figure 28-2. Example of ear muffs.
(Photo provided by and reprinted with the per-
mission of EAR Brand of Aearo Company,
Indianapolis, IN.)

522 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

Figure 28-2. continued Examples of ear muffs. (Photos provided by and reprinted with the per-
mission of EAR Brand of Aearo Company, Indianapolis, IN.)

Plugs There are many types of ear plugs. Some are reusable; others are disposable.
There are custom molded ones that are molded in the ear canal of a user. Others have
properties or features that adjust to the user. Plugs are more effective for high frequencies
than low ones. Users will find some types of plugs more comfortable than others.

Combination For the most severe noise environments, a combination of both muffs
and plugs will effect the greatest sound attenuation and protection.

28-5 RESPIRATORY PROTECTION

Hazards

The physiological function of respiration is essential to life. Lack of oxygen can produce
syncope (fainting) or death. Excessive concentrations of certain gases and particulates can
interfere with breathing. In addition, certain gases and particulates create health hazards
if inhaled. An atmosphere that is immediately dangerous to life or health (IDLH) poses
an immediate threat to life, irreversible adverse health effects, or impairment of a person’s
ability to escape from a dangerous atmosphere.

Types of Protection

There are two approaches to respiratory protection. One approach is to ensure that breath-
ing air is of good quality. This is accomplished by supplying air that has the right mixture
of oxygen and inert gases and is free of contaminants. An alternate approach is to clean
the air before it is inhaled into the lungs. If there are particulates present, it may be pos-
sible to filter them from inhaled air. If there are undesired gases, it may be possible to
adsorb them or chemically capture them before they are inhaled. The method selected
depends on the degree of danger and potential failure of the equipment.

There are three classes of respirators: self-contained sources of breathable air; sup-
plied-air respirators, which provide breathable air from other sources through a supply
line; and air-purifying respirators, which remove particulates and gases from inhaled air.
Examples of respiratory protective equipment are shown in Figure 28-3.

SCBA Self-contained breathing apparatuses (SCBA) are devices that provide clean,
breathable air to a user. Users usually carry SCBA equipment on a backpack, and the
packs have limited supplies and use times. A closed-circuit SCBA device recovers oxygen
from expired breath to extend the time of use; open-circuit devices do not recover expired
air.

Hose Mask This is one form of supplied-air respirator. An air line provides breathable
air to a user from an outdoor source. A hose mask with a blower makes breathing easier
during inhalation, because the blower aids the air flow in the line. The length of hose limits
the distance a user can move from the supply. The wearer must be able to escape unharmed
without the air of a respirator if the air line fails. This also limits the distance from a source.
If air is compressed or pumped to a user, contaminants (such as compressor lubricating
oil) must be removed from the breathable air.

28-5 RESPIRATORY PROTECTION 523

524 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

Figure 28-3. Examples of respiratory protective equipment.

28-5 RESPIRATORY PROTECTION 525

Air-Line Respirator This is another type of supplied-air respirator. Breathable air is
supplied directly to a respirator through a hose. Breathing regulators match the wearer’s
need.

Air-Supplied Suits and Hoods This type of supplied-air respirator directs air to the
breathing zone of the user. It may supply a hood or a full body suit. The air may also
provide cooling air to a full body suit. The source for the air supply is independent of the
ambient atmosphere.

Air-Purifying Respirators These devices have filters, cartridges, or canisters that
remove particulates and gases. They can have a full face piece, which covers the mouth,
nose, and eyes, a half-mask device, which covers the nose and mouth, or a mouthpiece
respirator, which covers the mouth only and requires users to wear a nose clip to prevent
inhalation through the nose.

Canisters or Chemical Cartridge This is one type of air-purifying respirator. Breath-
ing air moves through a container that removes gases or vapors. Because no single process
removes all types of hazardous gases, canisters work on particular gas contaminants. Table
28-4 lists the color coding of canisters. Canisters must also have labels that state what

Figure 28-3. continued

526 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

gases and gas concentrations they handle. Because an analysis of the contaminants in an
environment is not always available, using canister respirators requires careful applica-
tion. The kinds and concentration of contaminants may change over time and make a
canister respirator ineffective.

Filter Respirators Respirators remove particulates through mechanical filters. There
are filters for particular types and sizes of particulates. Filter respirators do not protect
against gases and vapors. Some filter respirators have replaceable filters and some are
disposable.

Other Respirators People may work in areas that are free of contaminants. However,
a leak in a system may produce dangerous breathing atmospheres. In such situations,
escape respirators issued to workers provide protection for the applicable danger for a very
short time. Escape respirators are not intended for general use.

28-6 HAND, FINGER, AND ARM PROTECTION

Hazards

There are many hazards for hands, fingers, and arms. One hazard is hot or cold material
and objects, in which case thermal insulation is needed to protect tissue. Some operations
may create fire or flame hazards for the protective clothing, so the clothing must minimize
the danger of catching on fire. Another hazard is sharp objects and equipment, such as

TABLE 28-4 Color Codes for Gas Mask Canisters (OSHA Table I-1a)

Atmospheric Contaminants
to Be Protected Against Colors Assignedb

Acid gases White
Hydrocyanic acid gas White with 1/2-in green stripe completely around the canister near the bottom
Chorine gas White with 1/2-in yellow stripe completely around the canister near the bottom
Organic vapors Black
Ammonia gas Green
Acid gases and ammonia gas Green with 1/2-in white stripe completely around the canister near the bottom
Carbon monoxide Blue
Acid gases and organic vapors Yellow
Hydrocyanic acid gas and Yellow with 1/2-in blue stripe completely around the canister near the bottom

chloropicrin vapor
Acid gases, organic vapors, Brown

and ammonia gases
Radioactive materials, except Purple (magenta)

tritium and noble gases
Particulate (dusts, fumes, Canister color for contaminant, as designated above, with 1/2-in gray stripe

mists, fogs, or smoke) in completely around the canister near the top
any combination with any
of the above gases or vapors

All of the above atmospheric Red with 1/2-in gray strip completely around the canister near the top
contaminants

a 29 CFR 1910.134(g).
b Gray shall not be assigned as the main color for a canister designed to remove acids or vapors. Note: Orange shall be used as a complete
body or stripe color to represent gases not included in this table. The user will need to refer to the canister label to determine the degree of
protection the canister will afford.

when handling sheared metal or metal objects with burrs or cutting meat with sharp knives
and tools. The protective clothing must be tough and resistant to cuts and tears. Chemi-
cals that can damage tissue or be absorbed through skin are other hazards. Protective mate-
rial that prevents chemical penetration of materials is essential. Other hazards are damage
to tissue from solvents or even water that dries oils from skin and causes cracking;
bumping into objects that are sharp or pointed; and radiation burns, such as in welding.
Slipping and loss of grip may require that protective clothing have slip-resistant proper-
ties. However in some operations, touch and feel are as important as the need for worker
protection, and the protective clothing must minimize the loss of touch. Another hazard is
electric shock. Sometimes protective clothing must provide electrical insulation. Hands
may reach into biological or radiation boxes through protective gloves, and the material
must provide the necessary protection.

Types of Protection

Gloves and Mittens Gloves and mittens cover the hands and fingers. The hazards
present and the materials that create the hazards must be analyzed, and then the proper
material for gloves or mittens can be selected. Most manufacturers of gloves and mittens
produce their products in a wide range of materials. Many publish guides and give direct
help in making selections.

Some types of gloves protect the fingers; others are fingerless and protect the hand.
Some extend protection to the wrist and lower arm. There are gloves resistant to solvents,
water, acids, caustics, salts, fats and greases, detergents, cuts, and abrasions. Some gloves
are lined with cotton or other material for comfort and to reduce sweating; some are
impregnated with lead to shield x-rays and other forms of radiation. Leather gloves stop
sparks and molten metals found in welding and foundry operations. Some gloves are
woven from steel or other metal for meat cutting operations.

Pads At home, people use hot pads to remove hot pans from a cooking oven. Workers
in bakeries, foundries, and other hot processes may find pads more convenient than gloves.

Finger Guards and Cots Finger guards or cots cover an entire finger or a portion of
a finger. They are suitable in operations where finger protection is needed, but full gloves
are not desired.

Sleeves When protection must extend to the arms, workers may need special sleeves.
Sleeves may cover the wrist and forearm only, may extend to the elbow or to the shoul-
der, or may have gloves and mittens attached. Materials for sleeves may be the same as
those for gloves and mittens.

Creams and Lotions Lotions and creams provide some protection to hands and fingers
from water, solvents, fats, irritants, and other substances. Lotions and creams can replace
skin oils, soften chapped skin, and kill germs. Where severe exposures occur, protective
gloves are more effective than creams and lotions.

28-7 FOOT AND LEG PROTECTION

Hazards

A major hazard for the foot is falling objects. In addition, there are hazards of contact with
chemicals, slipping, and stepping on protruding nails, hot materials, or wet materials. There
are also cutting hazards of tools, such as axes and chain saws, and dangers from cold. Where

28-7 FOOT AND LEG PROTECTION 527

528 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

these hazards are present, footwear and clothing for the legs can prevent many injuries. BLS
analysis shows that in up to 75% of foot injuries, workers were not wearing safety shoes.

Types of Protection

Safety Shoes Standard safety shoes (see Figure 28-4a) have steel toes that meet crush-
ing tests found in ANSI Z41.1. The standard calls for safety toes to withstand a 75-lb
impact load and a 2,500-lb compression load. Safety shoes are available in almost any
style of work or dress shoe. Safety-toe shoes are available in the form of rubber and plastic
boots. Steel-toe shoes can sometimes create a hazard. Exposure to heat may store enough
heat in the steel toe plate to cause radiation burns to the toes.

Metatarsal or Instep Guards For work involving heavy objects, one can attach metal
guards that extend further over the foot rather than just over the toe. These guards are
metatarsal or instep guards (see Figure 28-4b).

(a)

(b)

Figure 28-4. Foot protection: (a) exploded view of a safety shoe with safety toe and instep
protector; (b) metatarsal guard.

Steel Insoles For those who work in construction or other locations where there is a
danger of stepping on sharp objects that can penetrate the sole of a shoe, metal insoles
that are usually built into the shoe structure provide protection.

Rubber or Plastic Boots For work with wet and muddy processes and exposure to
chemicals, there are rubber and plastic boots. They may be ankle high or extend over the
entire thigh. In some environments, waist-high boots are used.

Insulation For those who work in the cold, electrically heated insoles are available. For
those who walk on hot surfaces or face the danger of splattered molten metal from welding
or foundry work, shoes that have various forms of insulation or insulated soles are avail-
able. To provide for quick removal, some foundry shoes have quick release closures. The
tops of foundry boots fit snugly around the lower leg to prevent any hot material from
dropping into the shoe.

Shin Guards For operations that require protection of shins from falling or moving
objects, there are padded shin guards. The guards are made from metal, plastic, or other
materials.

Leggings and Leg Protection For loggers and others who work with chainsaws, piked
poles, or axes, protective panels of metal and ballistic nylon protect the sides and top of
the foot and the front and sides of the lower leg.

Conductive Soles and Nonsparking Shoes People who work in hospital operating
rooms where there is a danger of fire or explosion from flammable gases can wear con-
ductive shoes. When used with a conductive floor, any charge buildup on a person is
removed. Spark-resistant shoes have no metal parts in them other than a steel safety toe.
A shoe nail in an ordinary shoe may generate a spark that could be dangerous in an explo-
sive atmosphere.

Nonconductive Shoes People who work with high-voltage electrical equipment can
obtain shoes with electrical insulation. They prevent electrical shock and flow of current
through the shoes.

Slip-Resistant Soles There are many surfaces where workers may slip and fall. Fric-
tion is created by the combined properties of two interfacing materials. Proper shoe soles
and heels play an important part in preventing slips. (See Chapter 11 for additional infor-
mation on slip resistance.)

28-8 BODY PROTECTION

Hazards

Hazards that require the use of personal protective equipment for the body include expo-
sure to hazardous materials or biohazards. Substances may have many forms, such as
liquid, dust, mist, or other forms. There are also dangers of work in confined spaces where
atmospheres may not support life, dangers from fire or high heat sources that require pro-
tection, and dangers of sparks, molten metal, or hot or dangerous liquids that require
special protective clothing. In many cases, there is a need to protect the body and wear
other personal protection equipment at the same time. Full protective clothing creates a

28-8 BODY PROTECTION 529

minienvironment for a worker that is sealed from the surround. This closed environment
requires supplying breathing air and removing heat and moisture from the suit. Many kinds
of personal protective equipment and clothing for the body are made from disposable mate-
rials. For clothing contaminated by hazardous materials and biohazards, it may be more
economical to dispose of the clothing than to decontaminate it properly for reuse. Work
in explosive environments requires static-free fabrics for protective clothing.

Types of Protection

Coats and Smocks Coats and smocks extend to the knee or below. They create a barrier
for spills of various substances on personal clothing. Depending on the fabric used, the
coat or smock may be suitable for splatters of water, acids, oils, solvents, or other materi-
als. The coats and smocks may be collected and cleaned for reuse or disposed of after use.

Coveralls Coveralls extend over the arms, body, and legs and some have hoods and
boots. They may be useful in clean rooms or to provide greater protection than coats or
smocks. Coveralls are usually one-piece garments, although in some applications, users
may prefer a two-piece garment (pants and shirt or jacket).

Aprons Aprons cover the front of a person from the upper chest to below the knees.
Aprons may protect against splatters of hazardous substances, molten metals, oils, greases,
or other materials. The type of hazard determines the kind of fabric and coating appro-
priate for the application. Leaded aprons help prevent radiation from reaching the body of
the wearer.

Full Suits When substances create a danger to life or may cause immediate or latent
health problems, full body suits are useful. The full suit provides a barrier between the
danger and the user.

Because of the gravity of the hazard, the integrity of the barrier is important. Tears
or holes may allow contaminants inside the suit. The user of a full suit needs breathing
air and, depending on activity level and duration in a suit, cooling and moisture con-
trols also may be essential. Special suits are available for protection in radioactive
environments.

Fire Entry and Proximity Suits People may need to approach or enter burning loca-
tions for rescue or critical tasks. They need insulation from the heat. There are two kinds
of suits for fire: a proximity suit, which allows one to approach a fire, and an entry suit,
which permits walking within the fire itself. The entry suit has heavier insulation. Both
suits have a limited use time, and users need their own air supply. Fabrics normally are
coated material to reflect radiant energy and to slow the rate of heat transfer from the
fire. The insulation and suit fabric are noncombustible or are made from fire-resistant
materials.

Cooling As noted in Chapter 18, the heat produced from metabolism must be removed
or the body temperature will rise. The metabolic cost of an activity may double when
wearing protective clothing. The environment within a closed suit will limit heat transfer
from the body. If a suit must be worn for more than 15 or 20min, cooling can be impor-
tant. Cooling can be provided by pumping breathable air into the suit and distributing it
before it is exhausted to the surround or returned to a remote location. There are self-

530 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

contained refrigeration or air conditioning units available for full body suits. There is
special underwear with small tubes that allow coolant to flow to legs, arms, and body.
There are also vortex coolers in which compressed air passes through a device that causes
the air to spin in a vortex. The temperature of the air along the outer surface of the vortex
drops as a result of rotation, and bleeding it off can provide a significant amount of cooling
capacity. There are also air- and water-cooled helmets. A very large portion of the body’s
blood flow goes to the head and brain. Studies have shown that cooling the head alone
can remove a large amount of heat from the body.

Rainwear Another kind of personal protective clothing is rainwear. There are many
people who must work in wet outdoor conditions, and rainwear keeps users dry. Wet cloth-
ing increases body cooling. For cold weather, rainwear also may need insulation.

High-Visibility Clothing Vehicles may strike people working on road construction,
parking cars, and managing vehicle traffic. There are luminescent orange vests, arm bands,
and jackets that help make them visible.

Joggers, emergency workers, and others who could be struck at night by vehicles
can wear reflective stripes on clothing and shoes. Visibility is important so drivers have
time to react and avoid hitting someone.

Personal Flotation Devices For activities around or on the water where there is a
danger of drowning, people need personal flotation devices. There are several types of per-
sonal flotation devices, including jackets and vests, which are worn in activities near water.
The U.S. Coast Guard has standards for personal flotation devices.3

Puncture-Resistant and Cut-Resistant Clothing Police, security personnel, bomb
squads, and others need protection from ballistic objects. Body armor clothing provides
this protection. Workers using chainsaws need protection from chains cutting through
clothing. For these hazards, there are fabrics that resist severe cutting and shearing.
Workers in meat cutting operations need protection from powered saws and other cutting
equipment. Clothes made from woven metal fabric give them some protection.

28-9 FALL PROTECTION

Hazards

Chapter 11 discussed the dangers of falls. There are a variety of fall protection devices
available (Figure 28-5 shows one type of harness). Most interrupt falls in progress.
Because they must interrupt a body in motion, the devices must withstand certain loads
prescribed by standards.

Types of Fall Protection Equipment

There are several components that form a fall protection system, and together they prevent
or limit falls. The person who could fall wears a safety harness. Safety belts are not often
used. Some ANSI standards limit the deceleration force for body belts to 10 times the
force of gravity. For full-body harnesses, the limit has been 35 times the force of gravity.
A lanyard or lifeline attaches to the belt’s D ring and must be securely anchored. Lifelines
are anchored independently of any scaffolding a person is on. Safety belts or harnesses
and lifelines also are used for rescue of people from confined spaces, grain bins, or similar

28-9 FALL PROTECTION 531

532 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

locations. With a lifeline, a rescuer can retrieve an incapacitated worker without endan-
gering himself or others by entering the same location.

Safety Belt There are several classes of safety belts worn around the waist. Safety belts
are useful for keeping someone from falling. When used for protection of falls, a belt can
cause injury to the wearer during the stop or potentially slip free of the belt. Window
washing safety belts have special fittings that attach to the window units.

Safety Harness There are several types of safety harnesses. One style has a belt at the
waist and a harness over the chest and shoulders. Another style has additional loops that
support the upper legs. A third style has a sling support that forms a seat, but it is not
intended as a fall arresting harness. Compared with safety belts (not often used or allowed
in some applications), harnesses distribute the forces over a greater portion of the body,
and therefore are less likely to cause injury in an arrested fall.

Lanyard A lanyard is a short, flexible rope or strap that connects a safety harness to an
acceptable anchor point or a grabbing device on a lifeline. Lanyards must be 1/2-in nylon
rope or equivalent, have a static load capacity of 5,400lb,4 and not have a fall distance of
more than 6ft. Some lanyards are designed to absorb energy in arresting a fall, thus reduc-
ing the impact load on a person.

Hardware All hardware must be free from sharp edges and must withstand 4,000-lb
static loads.5 The most common hardware are D rings on safety belts and harnesses and
snap hooks on lanyards.

Grabbing Device A grabbing device connects a body belt or lanyard to a lifeline. Some
grabbing devices move freely along a lifeline when there is no load, but when there is a
sudden load or movement, they lock onto the line.

Lifeline A lifeline is a rope that extends from an appropriate anchor point to a body
harness or lanyard. The anchor point and lifeline must be capable of a static load of
5,400lb.6

Figure 28-5. Example of a fall protection harness. (Photos copyrighted by and reprinted with the
permission of Klein Tools, Inc.)

28-11 EMERGENCY SHOWERS AND EYE WASH FOUNTAINS 533

Fall Arrestor There are several patented fall-arresting devices. These devices are incor-
porated into a lanyard and create a controlled deceleration force for the person being
stopped. They are used for longer free falls and where lanyards do not have elastic
properties.

Climbing Safety Systems Workers climbing fixed ladders or poles need protection
from falling. There are patented systems that attach permanently or temporarily to ladders
on towers, bridges, antennas, or other equipment. A safety belt or harness connects to the
climbing safety device. If a person falls, the device locks and stops the fall.

Safety Nets Safety nets may not be classified as personal protective equipment because
they are not worn by workers. However, for workers involved in construction or bridge
work, safety nets may be an important form of fall protection equipment. They do not
replace lifelines and related fall protection equipment.

28-10 ELECTRICAL WORKER PROTECTION

People who work around electrical equipment face the danger of current flowing through
them. Their personal protective equipment needs electrical insulating properties. Personal
protective equipment must have nonconductive properties and must prevent current from
flowing through it.

28-11 EMERGENCY SHOWERS AND EYE WASH FOUNTAINS

Hazard

Time is critical in responding to a spill of certain chemicals on the body or in the eyes.
Flushing the affected area quickly with a lot of water will dilute or remove the dangerous
substance and minimize injury.

Types of Equipment

There are three devices that must be readily available in areas where people work with
substances that are dangerous to eyes. These devices are emergency showers (Figure
28-6a), eyewash fountains (Figure 28-6b), and eye- and facewash fountains. OSHA
requires these devices for work areas, but does not specify exact locations. ANSI Z358.1
gives detailed requirements for design and location. Periodic testing ensures that the equip-
ment meets standards. One should review location and signage periodically because oper-
ations change or signage may become defaced or damaged or be removed.

Emergency Showers An emergency shower is a unit that floods a person’s entire body
when an actuating valve is tripped. Most emergency showers are permanently installed to
a water line to ensure an unlimited source of water. There are also portable units that have
limited water supplies, but do provide at least 15min of flooding. An emergency shower
should be located not more than 10s travel time away from potential users and should be
clearly identified by signs and markings. In a spill emergency, there is not enough time to
look for the shower. In some locations, showers need protection from freezing, and if con-
ditions would make the water very cold, it should be heated enough to make it comfort-
able for use.

534 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

Emergency Eyewash Fountains When users bend over them, emergency eyewash
fountains deliver two streams of water in an upward direction directly into each eye. An
emergency shower cannot flush the eyes as well because the flow is downward. There are
both fixed and portable eyewash units available. Fixed units have unlimited water sup-
plies, whereas portable ones deliver a required flow rate of 1.5 l/min for 15min. The fixture
has room for holding both eyelids open to the streams of water and the control valve does
not require a hand to hold it open. Again, fountains must be convenient to locations where
there are dangerous materials, and there should be clear signs and markings because vision
is probably impaired when foreign material enters the eyes and an emergency fountain is
needed.

Emergency Eye- and Facewash Fountain Emergency eye- and facewash equipment
floods the face and eyes. It has a higher flow rate than an eyewash fountain, but other
design and location features are similar.

EXERCISES

1. A person wearing fall protection falls, and a fall-arresting device and lifeline inter-
rupt the fall. The person weighs 185lb and the arresting force is 1,263lb. What G
load does the person experience? Is it acceptable for a body harness?

2. Obtain literature, including performance and cost, on ear protection devices. Assume
that disposable plugs are issued every day, reusable plugs are issued every 2 weeks,
and muffs are issued once every 6 months. If a noise reduction of 15dBA is required,
find out which form of ear protection is adequate and which is most economical.

3. Select a job or operation, each having one of the following hazards:

(a) fall from a roof with a 5 :12 pitch

(b) asbestos removal from community schools

(c) dishwashing operation in a major restaurant

(d) work in an operation where acid may splatter

(e) removal of steel parts by a cutting torch from inside an old, cylindrical container
that is 12ft high and 6ft in diameter and has a 30-in access hole in the top

Recommend personal protective equipment for these activities.

(a) (b)

Figure 28-6. Examples of (a) a safety shower and (b) safety eyewash fountain. (Photos provided
by and reprinted with permission of the Bradley Corporation, Menomonee Falls, WI.)

REVIEW QUESTIONS

1. Where does personal protective equipment fall in the priorities for controls for
hazards?

2. Does personal protective equipment remove hazards?

3. What are three important problems in the use of personal protective equipment?

4. Where does one find standards for selection, use, maintenance, and testing of per-
sonal protective equipment?

5. Where can one obtain help in selection and application of personal protective equip-
ment?

6. What can be done to ensure performance of personal protective equipment?

7. Briefly describe the functions and characteristics for each of the following:

(a) helmet

(b) bump cap

(c) hood

(d) hair nets and caps

(e) spectacles

(f) side shields

(g) goggles

(h) face shield

(i) welding helmet

(j) laser safety glasses

(k) ear muffs

(l) earplugs

(m) self-contained breathing apparatus

(n) supplied-air respirators

(o) air-purifying respirators

(p) canisters

(q) sleeve

(r) finger cots

(s) safety shoes

(t) steel insoles

(u) leggings

(v) nonconductive shoes

(w) aprons

(x) full body suits

(y) fire entry and proximity suits

(z) high visibility clothing

(aa) puncture-resistant and cut-resistant clothing

(bb) safety belt

(cc) safety harness

REVIEW QUESTIONS 535

536 CHAPTER 28 PERSONAL PROTECTIVE EQUIPMENT

American National Standards Institute, New York:
ISEA 101 Limited-Use and Disposable Coveralls—Size

and Labeling Requirements
ISEA 105 Selection Criteria for Hand Protection
ISEA 107 High Visibility Safety Apparel
ISEA 110 Air-Purifying Respiratory Protective Escape

Devices
IWCA I14.1 Window Cleaning Safety
S12.6 Methods for Measuring the Real-Ear Attenuation

of Hearing Protectors
Z41 Personal Protection—Protective Footwear
Z87.1 Practice for Occupational and Educational Eye and

Face Protection
Z88.7 Color-Coding of Air-Purifying Respirator Canis-

ters, Cartridges and Filters
Z88.10 Respirator Fit Testing Methods
Z89.1 Industrial Head Protection
Z359.1 Safety Requirements for Personal Fall Arrest

Systems, Subsystems, and Components
National Fire Protection Association, Quincy, MA:

NFPA 1404 Fire Department Self-Contained Breathing
Apparatus Program

NFPA 1851 Standard on Selection, Care, and Mainte-
nance of Structural Fire Fighting Protective Ensemble
Elements

NFPA 1852 Standard on Selection, Care, and Mainte-
nance of Open-Circuit SCBA

NFPA 1971 Protective Clothing for Structural Fire
Fighting

NFPA 1976 Protective Clothing for Proximity fire
Fighting

NFPA 1977 Protective Clothing and Equipment for
Wildland Fire Fighting

NFPA 1981 Open-Circuit Self-Contained Breathing
Apparatus for Fire Fighters

NFPA 1898 Standard on Breathing air Quality for Fire and
Emergency Services Respiratory Protection

NFPA 1991 Vapor Protective Suits for Hazardous Chem-
ical Emergencies

NFPA 1992 Liquid Splash Protective Suits for Hazardous
Chemical Emergencies

NFPA 1994 Standard on Protective Ensembles for Chem-
ical or Biological Terrorism Incidents

NFPA 1999 Protective Clothing for Emergency Medical
Operations

Anna, Daniel H., Chemical Protective Clothing, 2nd ed.,
American Industrial Hygiene Association, Fairfax, VA,
2003.

Boman, Anders, Estlander, Tuula, Wahlberg, Jane,
and Maibach, Howard I., eds., Protective Gloves for
Occupational Use, 2nd ed., CRC Press, Boca Raton, FL,
2004.

Grey House Publishing Safety and Security Directory,
Millerton, NY, annual.

Ellis, J. Nigel., Introduction to Fall Protection, 3rd ed.,
American Society of Safety Engineers, Des Plaines, IL,
2001.

Forsberg, Krister, and Mansdorf, S. Z., A Quick Selection
Guide to Chemical Protective Clothing, 4th ed., American
Industrial Hygiene Association, Fairfax, VA, 2003.

Personal Protective Equipment for Hazardous Materials
Incidents: A Selection Guide, Report DHHS 84-114
(NTIS No. PB85-222230), National Institute for Occupa-
tional Safety and Health, Department of Health and
Human Services, Washington, DC, 1985.

Rajhans, G., and Blackwell, D. S., Practical Guide to
Repirator Usage in Industry, Butterworths, London, 1985.

Respiratory Protection: A Manual and Guideline, 3rd ed.,
American Industrial Hygiene Association, Farfax, VA,
2001.

Schwope, A. D., Costas, P. P., Jackson, J. D., and
Weitzman, D. J., Guidelines for the Selection of Chemical
Protective Clothing, 3rd ed., American Conference of
Governmental Industrial Hygienists, Cincinnati, OH, 1987.

Stull, Jeffrey O., PPE Made Easy: A Comprehensive
Checklist Approach to Selecting and Using Personal
Protective Equipment, Government Institutes, Rockville,
MD, 1998.

1 29 CFR 1907.

2 40 CFR 211.

3 46 CFR 75.

4 29 CFR 1926.104.

5 29 CFR 1926.104.

6 29 CFR 1926.104.

(dd) lanyard

(ee) grabbing device

(ff) fall arrestor

(gg) lifeline

(hh) climbing safety system

NOTES

BIBLIOGRAPHY

CHAPTER 29
EMERGENCIES

537

29-1 INTRODUCTION

Disasters and emergencies fill the pages of history. The burning of Rome, the Great
Chicago Fire, the Johnstown flood, the Three Mile Island incident, the Bhopal tragedy,
World Trade Center events of September 11, 2001, the tsunami of December 26, 2004,
and many other events have generated lessons learned, many of which led to changes in
standards, codes, and laws.

One problem remains for every disaster and emergency situation: what to do when
it occurs. People must decide what to do and how to act. Their actions should help mini-
mize the danger and losses. Quick and proper action can prevent unnecessary losses.
Proper design can reduce losses as well.

An emergency is any event that (1) happens suddenly, (2) disrupts the routine of an
organization or community and affects its ability to function normally, and (3) requires
immediate action. A disaster is an emergency that results in multiple injuries or deaths,
produces major property damage, or both.

No one is isolated from emergency situations. Emergencies can occur anywhere and
can affect anyone. One can prevent many emergencies, but not all.

Different emergencies have different lead times. For some there is reasonable time
to act and prevent at least some losses; for others, there is little or no time to act before
the emergency is present.

29-2 TYPES OF EMERGENCIES

There are several types of emergencies. Some result from the forces of nature, some
involve fire and explosion, and others may involve system failures. Some emergencies
entail traffic or transportation problems and some result from the behavior of people. On
occasion, there are also police and military actions.

Natural Emergencies

Natural emergencies include floods, hurricanes, tornadoes, wind storms, snow, sleet, earth-
quakes, mud slides, avalanches, volcanic eruptions, and even dust or sand storms. In some
locations, an insect infestation may create an emergency.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Fire and Explosion

Chapters 16 and 17 discussed fires and explosions. A fire in a hotel, theater, or other high-
occupancy facility may injure many people. Explosions can damage buildings far from
the explosion site and glass and other flying materials can inflict injury. Fires involving
hazardous materials have caused the evacuation of entire communities. Fires in com-
pressed air lines can lead to explosions.

System Failures

There are many kinds of system failures that can create emergencies. For example, inter-
ruption of operations may create hazardous conditions: boiler overheating can cause dan-
gerous conditions; failure of temperature-limit controls can lead to runaway processes;
failure of pressure-limit controls can lead to rupture of pipes, gaskets, vessels, and other
equipment; sudden releases of steam, gas, fuel, or hazardous chemicals can create dangers
for plant personnel and surrounding communities. System failures may lead to fire and
explosion. In 1988, a fire in a telephone switching center near Chicago interrupted busi-
nesses in a wide area, affecting some for more than 1 month. Applying water to an indus-
trial magnesium fire intensified the fire.

Traffic Problems

Transportation accidents can interfere with traffic movement. Overturned tank trucks, mul-
tiple car accidents, and derailed railroad cars may block traffic for extended periods of
time. If there are hazardous materials in a mishap, clearing, or evacuating the area may
be important. Spilled materials may require proper treatment to prevent further disaster.
For example, gasoline running into a storm sewer could lead to an explosion.

Behavior of People

The behavior of people can lead to emergencies. Some behaviors intend to cause harm;
others do not, but have the same result. Strong feelings may lead to riots and mob behav-
ior. Strikes and work stoppages sometimes lead to problems. Crowds rushing to sales when
goods are in short supply and crowds fighting for tickets to public events or pressing to
enter auditoriums and stadiums have led to disasters. In April, 1989, people at a soccer
stadium in England continued to fill a standing room area near the playing field. In a few
minutes, more than 100 fans were killed because the people at the front were pressed
against a crowd-restraining fence and crushed so they were unable to breath and died.
There are episodes where disgruntled workers or terrorists commit sabotage that leads to
emergencies.

Military Action

Military action in time of war creates emergency situations. Even when the military is
used for police actions, there is often an emergency situation and there are dangers to the
general population. Keeping people clear of the dangerous areas is important.

538 CHAPTER 29 EMERGENCIES

29-3 PRIORITIES IN EMERGENCIES

There are well-established priorities for emergencies, the first of which is safety of people.
The people may be employees, customers, visitors, or the public. Evacuation of people
who could be injured and care for those injured have the highest priority. Actions to prevent
involvement of additional people are also important. Isolating an area from inadvertent
involvement or keeping the curious away can avoid further injury. If a snow storm or
hurricane is imminent, people should be moved from dangerous areas. In emergencies,
evacuation routes from buildings, sites, or communities must stay clear.

The second priority is protection of property. This may involve turning off power,
fuel, or supplies to prevent further damage. Processes may be shut down manually or auto-
matically to render them safe or to minimize loss of materials and products. Controlling
and extinguishing fires will keep losses down. The proper actions depend on the kind of
emergency and the kind of facility, process, or location. For example, if there is danger of
a flood, creating dikes may prevent flooding of property.

The third priority is cleanup and salvage. Spilled hazardous materials must be
removed to make an area safe. Fires sometimes leave building walls standing without
support, which could collapse on passers by. Damaged equipment may be restorable with
proper treatment. In removing debris or rubble, careful action will prevent further damage
or injury. Managing cleanup and salvage is an important task. Communities struck by
tornadoes often receive generous but misplaced help from volunteers. As a result, people
waste resources and destroy salvageable items. Cleaning up damage to power, communi-
cations, fuel, and processes requires trained and qualified people.

The fourth priority is restoring operations and returning things to normal. For com-
panies or businesses, there are losses in income and production until operations begin
again. After an emergency, the condition and safety of equipment must be checked and
items must be repaired. Startup procedures require extra care.

29-4 PREVENTING LOSSES IN EMERGENCIES

The main objective in dealing with emergencies is to be prepared to take proper actions.
The actions may involve company, community, state, medical, and other organizations and
participants. Preparedness for emergencies involves analysis to identify potential emer-
gency situations, planning to detail the actions and participants, design to remedy physi-
cal deficiencies, training to ensure proper implementation, and having prepositioned
contracts or agreements for specialized equipment or personnel.

Regulations and Programs

Some federal regulations require preparation for emergencies. They may be supplemented
by state and local requirements. However, many emergencies are not covered by
regulations.

Chemical Releases Title III of the Superfund Amendments and Reauthorization Act
of 1986 (SARA) required chemical plants to develop emergency response plans. Title III,
called the Emergency Planning and Community Right-To-Know Act of 1986, created state
Emergency Response Commissions and emergency planning districts. Facilities subject
to SARA Title III participate in a local emergency planning process. Each facility also

29-4 PREVENTING LOSSES IN EMERGENCIES 539

submits material safety data sheets to local or state elements, or both. Each district com-
pletes and maintains an emergency plan.

In response to SARA Title III, the Environmental Protection Agency (EPA) devel-
oped the Chemical Emergency Preparedness Program (CEPP).1 The Synthetic Organic
Chemical Manufacturers Association (SOCMA) also developed the Community Aware-
ness and Emergency Response (CAER) Program.2 These programs help organizations
prepare for emergencies.

Radiological Accidents There are regulations involving several federal agencies (the
Federal Emergency Management Agency [FEMA], the Nuclear Regulatory Commission
[NRC], the EPA) and state and local governments regarding preparedness for radiation
releases and accidents.3 Much of the emergency response responsibility of the federal gov-
ernment falls under the Department of Homeland Security.

Analysis

It is not a simple task to identify what natural and human-made conditions may lead to
emergencies. One must brainstorm, work through operations, evaluate historical evidence
from past events, involve people with experience, seek help of experts, and apply other
techniques to list events that lead to emergencies. The situations may involve on-site activ-
ities, off-site activities, and events that one cannot control. The situations may involve
activities and equipment of others. Examples are a railroad that passes near a plant, deliv-
ery companies that enter a plant site, children or visitors on a plant site, activities on adja-
cent properties, drivers losing control on a nearby road, or a plane crashing into a plant.
One must look at interruption of power and system failures that could create an emer-
gency. One must consider security and terrorist threats, even hacker efforts and sabotage
of critical computer and communication systems.

It is not enough to identify the scenarios that spawn emergencies. The situations that
can result also should be considered: whether is there danger to life, danger to property,
or both and how severe the situation could become. The time of day or the presence of
other conditions that could make things worse or less dangerous also should be taken into
account.

There may not be enough time or resources to plan for every potential emergency,
but the more situations one is prepared for, the better. A scheme to rank situations allows
one to start with those situations that could have the greatest impact on life and property
or have the greatest likelihood of occurrence.

Computer tools may help visualize potential problems in an emergency. For
example, there are programs to aid in analyzing the flow of people exiting a fire. There
are programs to estimate the dispersion of chemical vapors and gases and to aid in locat-
ing routes of travel and alternate routes when some are blocked. These and similar tools
may help determine if emergencies create other problems. There are programs that show
the historical distribution of lightning and the paths of tornadoes and hurricanes on record.

Planning

A key to emergency preparedness is planning. Plans can be strategic or tactical, general
or specific. Planning should include actions, participants, authority and agreements, com-
munication, data and information resources, supplies and equipment, locations for actions
teams, and training procedures. Table 38-1 provides an example outline of an emergency
response plan.

540 CHAPTER 29 EMERGENCIES

Actions The first component of an emergency plan is what actions should be taken. The
actions can be general or very specific. For example, an evacuation of a plant can begin
with an automatic or manual alert. Department and section heads could proceed to lead
their people to a safe location based on preestablished maps and routes. The plan could
assign responsibility for checking all areas to ensure that no one lingers.

Besides evacuation, the plan may call for actions on the part of particular people to
trip fire doors or shut off power or fuel sources or to shut down computers. The plan may
call for individuals to notify local fire departments, police, or nearby facilities. Actions
should include site security and control.

Participants For each action, there should be people to perform them. The person or
group responsible for an action must be assigned to the action. Examples are the plant fire
brigade, first aid team, an emergency response committee, or all department heads.

Participants may be contractors who are used only for an emergency. For example,
at the time of a flood, there is a great demand for earth-moving equipment. If the only
source is a contractor, arrangements for services must be in place in advance. A call while
water levels are rising may be too late because others may have already arranged for the
contractor’s services.

Participants also may include arrangements with local fire and police departments
through mutual aid agreements or other instruments.

Authority Participants must have authority when an emergency occurs. If they have
authority for assigned actions during normal conditions, there is no need for additional
authority. If responsibilities change from normal conditions, the authorities must be
established clearly for emergency conditions. For example, because someone else has
been delegated, a section head may lose responsibility for his or her staff during an
evacuation. After an emergency occurs, it may be too late to contact the necessary spe-
cialists. That authority must be in place, as should the authority for mutual aid units to
enter a site.

Communication Communication is one of the most critical components in an emer-
gency because information flow is essential. The status of conditions must be current
because decisions must be made quickly and accurately. The more information available
and the more accurate it is, the better the decisions are likely to be. There should be a
command center to lead emergency operations. Information for public release should
emanate from this center. Communication systems should be functional during emergen-
cies or separate systems may be needed.

Data and Information Resources During an emergency, there is a need for key infor-
mation. Not only is the status of the current situation essential, but so is data about the
site, utilities, evacuation routes, road conditions, materials and equipment involved, people
injured, location of resources, and other elements. Decision makers need access to maps,
charts, tables, data bases, phone directories, and other information sources.

For chemical releases, there are computer programs that will track a chemical cloud.
The value of these programs is limited by the accuracy of real-time data and the accuracy
of computer modeling. The actual events may not follow the projections made by the
model. At least these tools are helpful in developing plans because they can generate
various scenarios that may be similar to real releases. Other computer tools are helpful in
managing communication and data during emergencies.

29-4 PREVENTING LOSSES IN EMERGENCIES 541

Supplies and Equipment Emergency supplies and equipment must be available when
an emergency occurs. It is usually too late to obtain the correct items after an emergency
exists. Emergency plans need to identify what supplies and equipment are needed, in what
quantities, and at what locations. If supplies and equipment are not on site, contracts must
be in place for immediate delivery on demand. Planning should consider potential prob-
lems with deliveries because if delivery delays are possible, planners should consider
propositioning and storing needed items where they are easier to obtain and near the points
where they will be needed.

Supplies could include medical and first aid supplies, neutralizing agents for spills,
sand or salt for sleet or snow conditions, and sand for sandbags. Equipment could include
rescue equipment, fire extinguishing equipment, traffic control devices, and barricades.
Powered or manual materials-handling equipment, like cranes, wreckers, end loaders, and
shovels, also may be needed.

Supplies and equipment may include food, drink, and cooking equipment, tables and
chairs, and cots for workers to rest or to temporarily house stranded people.

Locations and Facilities There should be locations for emergency teams to prepare for
work or from which communications teams operate. Designed locations in existing areas
may serve nicely and easily may be converted to alternate uses. In some cases, there should
be mobile facilities. Sanitary facilities should be available. All emergency facilities should
be safe from dangers. There may be a designated and equipped command and control
location.

Medical Services Any emergency planning must consider the potential for injuries to
people. Medical staff, first aid staff and evacuation teams, rescue equipment, and vehicles
should be part of any emergency plan. Hospital emergency rooms, operating rooms, or
decontamination facilities may be necessary. Travel routes and alternate routes must be
considered. There should be alternate sites to support special types of injuries, like burns
or radiation injuries, and there should be backup sites to support overloads at primary
support sites.

Training Emergency plans need to include training requirements for participants. Plan-
ners should identify clearly the knowledge, skills, and abilities for each “player.” There
should be training records for each participant or team and there should be training sce-
narios that one can test. Emergency 911 call centers need information to alert appropriate
authorities when callers report certain kinds of emergencies.

Design

After analysis identifies potential emergencies and plans detail what needs to be in place,
it may be necessary to change some facilities and equipment to meet the identified needs.
Building evacuation routes and exits may need changes or special features may need to
be installed to ensure that proper emergency components are in place. For example, regular
phone lines may go out when there is loss of power. Even cell phones may not operate
under certain kinds of emergencies. A backup power supply and supporting fuel supplies
should be in place. Emergency lighting may be needed or there may be a need for back-
up power for computer system or processing equipment to be sure that operations are
reduced to safe levels.

Access routes for emergency equipment may be inadequate and need change. The
capacity of pedestrian routes or shelters may have to be updated to meet the occupancy
level of expanded facilities and operations.

542 CHAPTER 29 EMERGENCIES

Training and Execution

A key to making any emergency plan work is training. To attempt execution of a plan
without training will probably result in failure, at least in part. Each plan may be differ-
ent, and individuals and teams need training for their role in each plan. There should be
opportunities to test equipment and to assess supplies that can deteriorate and become
unusable if stored for too long.

Training programs should make participants in emergency responses knowledgeable
about the hazards. For example, local fire departments may not be familiar with fire equip-
ment on site or they may not have training in dealing with the unique hazards within a
plant.

29-5 RESOURCES

There are a variety of resources available in planning and dealing with emergencies.
This section will note a few. One resource is governmental bodies. At the federal level,
there is FEMA. There are similar organizations at state and local levels that can help. Local
police, fire, and medical services may provide help.

There are private organizations that provide contracted services for planning and
management of emergencies. There are information resources on hazardous substances,
such as the Chemical Transportation Emergency Center (CHEMTREC).4 It offers a
public service hotline for fire fighters, law enforcement, and other emergency responders
and for manufacturers and shippers to obtain information and assistance for emergency
incidents involving chemicals and hazardous materials. Callers can obtain information
on nearly three million material safety data sheets. The American Institute of Chemical
Engineers in New York has a Center for Chemical Process Safety that prepares guidance
documents.

There are a number of industry and professional membership organizations that
provide publications or other assistance with emergency planning. A few examples are
the Amercian Chemistry Council and the Center for Chemical Process Safety of the
American Institute of Chemical Engineers.

29-6 A DISASTER DILEMMA

Technology solves some problems, but creates others. Trust in technology may lead to
emergencies and disasters that may not have otherwise occurred. This is not something
new. An engineer sold the town elders of Dixon, Illinois, a solution to their 600-ft river
span: an iron bridge. On May 3, 1873, during the dedication of the new bridge, 200 people
fell into the river and at least 38 died when the bridge collapsed.

The invention of the automobile was hailed as a solution to the traffic congestion
and pollution of horse-drawn vehicles. At the turn of the century in New York City, horses
deposited 2.5 million pounds of manure and 60,000 gallons of urine per day on the streets.
Now the automobile has led to pollution problems, gridlock, and nearly 50,000 deaths per
year in the United States.

During the twentieth century, the United States spent billions of dollars to control
the erratic behavior of waterways. It appeared that levees could control rivers and coastal
areas. However, hurricanes and abnormal water loads still produce wide destruction. Some
of the damage results from people building on reclaimed land with an expectation that the
area is safe.

29-6 A DISASTER DILEMMA 543

1 Chemical Emergency Preparedness Program, U.S.
Environmental Protection Agency, Washington, DC.

2 Community Awareness and Emergency Response
(CAER) Case Studies, Synthetic Organic Chemical
Manufacturers Association, Washington, DC.

3 44 CFR 315 and Federal Register (1984) 49, No.
191:38596.

4 CHEMTREC, Arlington, VA.

544 CHAPTER 29 EMERGENCIES

The 1984 chemical plant tragedies in Mexico City and Bhopal, India, would prob-
ably have been much less destructive had there been restrictions on dense populations
living adjacent to the plants. Both locations had squatters’ shacks in close proximity to the
industrial complexes.

The past events should not dampen the use of technology to solve the problems of
the human race. Perhaps with greater foresight and a wider view of potential consequences,
we would need fewer emergencies and disasters to teach us how to make technology safer.
Planning for emergencies should also lead to preventive actions so that emergencies are
less likely to occur.

EXERCISES

1. Locate the local public emergency response organization. Find out how it is organ-
ized and operated. Determine what kinds of emergencies it has plans for.

2. Obtain a copy of an emergency response plan from a company. Evaluate its
contents.

3. Select a natural and a human-made emergency for your area. Develop an emergency
plan for each.

4. Select an emergency or disaster, such as a hurricane that struck an east cost or Gulf
of Mexico city. Identify what damage may have resulted from a trust in technology
and what regulations were modified after the disaster to prevent similar damage in
the future.

REVIEW QUESTIONS

1. What is an emergency?

2. What is a disaster?

3. Where and to whom can emergencies happen?

4. Name five kinds of emergencies and give an example of each.

5. List the four priorities of an emergency in order from highest to lowest importance.

6. What kinds of emergencies do federal regulations cover?

7. List four actions necessary to prepare for emergencies.

8. List seven factors that must be considered in planning for emergencies.

NOTES

Burke, Robert, Hazardous Materials Chemistry for Emer-
gency Responders, 2nd ed., CRC Press, Boca Raton, FL,
2003.

Charles, M. T., Choon, J., and Kim, K., Crisis Manage-
ment: A Casebook, Charles C. Thomas, Springfield, IL,
1988.

Great Fires of America, Country Beautiful Corporation,
Waukesha, WI, 1973.

Healy, R. J., Emergency and Disaster Planning, Wiley,
New York, 1969.

Hoffman, J. M., and Maser, D. C., eds., Chemical Process
Hazard Review, American Chemical Society, Washington,
DC, 1985.

Kelly, R. B., Industrial Emergency Preparedness, Van
Nostrand Reinhold, New York, 1989.

Kennett, F., The Greatest Disasters of the 20th Century,
Castle Books, distributed by Book Sales Inc., Secaucus,
NJ, 1975.

Kletz, T., What Went Wrong: Case Histories of Process
Plant Disasters, 2nd ed., Gulf Publishing Company,
Houston, TX, 1989.

Krivan, S. P., “Avoiding Catastrophic Loss: Technical
Safety Audit and Process Safety Review,” Professional
Safety, 31, No. 2:21–26 (1986).

Laughlin, Jerry, and Trebisacci, Dave, eds., Hazardous
Materials Response Handbook, 4th ed., National Fire Pro-
tection Association, Quincy, MA, 2002.

Levy, Matthys, and Salvadori, Mario, Why Buildings
Fall Down—How Structures Fail, W. W. Norton &
Company, New York, 1992.

Lowry, G., and Lowry, R., Handbook of Right-to-Know
and Emergency Planning, Lewis Publishers, Chelsea, MI,
1988.

McCullough, D., The Johnstown Flood, Simon &
Schuster, Inc., New York, 1968.

Musselman, V. C., Emergency Planning and Right-to-
Know: An Implementor’s Guide to SARA Title III, Van
Nostrand Reinhold, New York, 1989.

Naeim, F., The Seismic Design Handbook, Van Nostrand
Reinhold, New York, 1989.

Perry, R. W., and Lindell, M. K., Handbook of Disaster
Response Planning, Hemisphere Publishing Corporation,
New York, 1988.

Reed, R. C., Train Wrecks, Superior Publishing Company,
Seattle, WA, 1968.

Stein, L., The Triangle Fire, Carroll & Graf Publishers,
Inc., New York, 1962.

Terrien, E. J., Hazardous Materials and Natural Disaster
Emergencies, Incident Action Guidebook, Technomic
Publishing Co., Inc., Lancaster, PA, 1984.

The AIHA 2003 Emergency Response Planning Guidelines
and Workplace Environmental Exposure Level Guides
Handbook, American Industrial Hygiene Association,
Fairfax, VA, 2003.

Vulpitta, Richard T., On-Site Emergency Response Plan-
ning Guide, National Safety Council, Itasca, IL, 2003.

Zeimet, Denis E., and Ballard, David N., Hazardous
Materials Behavior and Emergency Response Opera-
tions, American Society of Safety Engineers, Des Plaines,
IL, 2000.

BIBLIOGRAPHY 545

BIBLIOGRAPHY

CHAPTER 30
FACILITY PLANNING AND DESIGN

547

The best time to incorporate safety into a facility is during the planning and design of a
new facility or the modernization of an existing facility. Too often, designers consider
safety as a design afterthought. Some designers do not find safety important until after
construction is underway or after a facility is completed. Incorporating safety during
design makes economic sense because it is much cheaper to make changes during design
than to negotiate change orders with a contractor or to modify a facility after completion.

30-1 FACILITY DEVELOPMENT PROCESS AND SAFETY

Figure 30-1 represents one way to describe the facility procurement process. Because con-
ditions and requirements change, the process of keeping facilities supportive of an organ-
ization and its operations is cyclical and continual. Organizations obtain facilities through
new construction, leasing, and modification of existing facilities.

Safety, health, and environmental factors must be considered throughout the process
design and development process. Safety cannot be assigned to one step or saved until after
a project is completed.

Recognizing the Need

Typically, the process begins with recognition that existing facilities are inadequate. The
need for a new or upgraded facility may result from inadequate safety features. The like-
lihood or consequences of a potential loss or the likelihood of a loss occurring may justify
corrective measures in economic or other terms. Changes in regulations and standards may
require facility modifications.

Planning and Budgeting

As soon as a facility need has been determined, preliminary planning sufficient to develop
and justify a budget request must be carried out. This may involve a needs or feasibility
study, which may include analyzing needs and evaluating alternatives for obtaining the
needed facility. The planning process also should include a risk analysis. The major
systems in a facility must be analyzed because safety affects these systems. For example,
there may be a need for special fire protection features (sprinklers, sensors, and alarm
devices). Other requirements may include special ventilation, lighting, emergency power,
or shielding equipment. There may be a need for barrier walls or physical distance to
separate hazards. All of these safety essentials add to the budget for the project.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Predesign

As soon as a course of action is selected, there are further details to work on, including
preparation of detailed requirements and technical information for design. For example,
one needs to compute the water supply requirements, to identify which spaces or opera-
tions need emergency lighting or power, and to complete a preliminary hazard analysis
for each operation or space. From the analysis, there are corrective features to be incor-
porated into the design of the facility and its systems.

Design

After compiling detailed requirements, project engineers and architects prepare one or
more preliminary design concepts. Then, they pursue one approved design concept in
detail. Designers try to meet as many requirements as possible. Not all can be met and
there are tradeoffs. However, there are some requirements that are not negotiable and must
be met. Analyzing and prioritizing safety requirements will help designers deal with impor-
tant safety features.

The design process must include hazard analysis, and where possible, designers must
select corrective measures and integrate them into the design. However, the selected con-
trols for some hazards may not be a part of a facility design. For example, the controls
may be procedures or personal protective equipment. The design must deal with these con-
trols through design documentation, warnings, instruction manuals for the facility, and
similar means.

548 CHAPTER 30 FACILITY PLANNING AND DESIGN

Figure 30-1. The facility procurement process.

Selection and Procurement of Equipment

Closely associated with the facility design is selection and procurement of equipment that
will be used in the facility. For process facilities, the planning, budgeting, requirements
analysis, and design of equipment are an integral part of the facility design. Designers
identify hazards associated with the equipment and specify what controls to procure with
purchased or fabricated equipment for the facility project. Decisions about hazards and
controls cannot be left to purchasing agents. Safety requirements and responsibility for
determining compliance with safety requirements in facilities belongs to designers.

For facilities that have uses other than manufacturing and production, analysis of
activities that will occur in a facility and equipment that users may bring in should be part
of the design process. What hazards equipment users may bring into a facility and what
to incorporate in the facility design also should be considered. It may be important to iden-
tify what hazards do not have controls in the facility and what controls user equipment
must have.

Construction or Modification

After design and funding, the facility project moves to construction. The project may be
new construction or modification of an existing facility. Contractors also install new or
modified equipment. Part of the construction or modification is quality assurance.
Designers should implement steps to ensure that a design is built correctly. This may
require testing, evaluation, and formal acceptance procedures. The designer must be sure
that contractors do not make changes that introduce dangers and that safeguards are cor-
rectly constructed and installed.

Occupancy and Use

After completing a facility project, occupants move in and the facility is put to use. It now
should meet its functions safely, although after moving in, there will be some fine adjust-
ment, which may include safety features. Users may change operations and activities,
thereby reducing the effectiveness of some safety features or requiring new ones. Contin-
ual monitoring of hazards and controls after moving in will prevent introduction of hazards
from changes in operations and activities or minimizing them.

30-2 TOOLS TO HELP SAFETY IN DESIGN

There are a variety of tools and procedures that help designers reach solutions that satisfy
as many requirements as possible. Some tools, such as the energy theory (see Chapter 3)
and the four Ms and goal accomplishments models (see Chapter 9), aid in hazard
recognition.

Later chapters (Chapters 35–38) describe procedures and methods for identifying
hazards and selecting and ranking controls. These apply knowledge about hazards and
controls covered in other portions of the book.

There are many references that deal with the control of hazards in facilities, and this
book covers many in other chapters. There are laws, regulations, and consensus standards
for many kinds of hazards. There are references containing design guidance and criteria
that capture the experience of others. Many of these references deal with particular kinds
of facilities. Table 30-1 is a checklist derived from a survey of process company experi-

30-2 TOOLS TO HELP SAFETY IN DESIGN 549

550 CHAPTER 30 FACILITY PLANNING AND DESIGN

TABLE 30-1 Checklist of Hazard Factors for Facility Design and Operationa

Plant site problems
Unusual exposure to natural emergencies
Inadequate water supply and other utilities
Exposure to hazards from nearby plants
Unreliability of public fire and emergency

protection
Traffic difficulties limit emergency equipment

access
Air and water pollution problems
Inadequate waste disposal facilities
Climate problems requiring moving hazardous

processes indoors
Poor drainage

Inadequate plant layout and spacing
Congested process and storage areas
Lack of isolation for very hazardous

operations
Exposure of high value and difficult-to-replace

equipment
Lack of adequate emergency exit facilities
Insufficient space for maintenance or

emergency operations
Source of ignition too close to hazardous

materials
Critical plant areas exposed to hazards
Inadequate hazard classification of plant areas
Lack of isolation of critical plant areas from

community

Structure not in conformity with use requirements
Disregard for code requirements
Lack of fire-resistive structural support
Failure to provide blast walls or cubicals to

isolate extra hazard operations
Inadequate explosion venting and ventilation of

buildings
Insufficient exit facilities
Electrical equipment does not meet code
Unprotected critical wiring
Inadequate hazard anticipation (i.e.,

explosion)

Inadequate material evaluation
Fire, health, and stability of materials not

evaluated
Inadequate controls for quantities of materials
Inadequate evaluation of processing

environment for hazards of materials
Lack of information on dust explosion

properties of materials
Inadequate evaluation of health hazards of

materials
Incomplete inventory of hazardous materials in

the plant

Lack of long-term exposure information
Improper packaging and labeling of

chemicals

Chemical process problems
Lack of information on process temperature

and pressure variations
Hazardous by-products or side reactions
Inadequate evaluation of process reactions
Lack of identification of processes subject to

explosive reactions
Inadequate evaluation of environments
Overlooking conditions for extreme process

conditions
Lack of evaluation of vapor cloud hazard

Material movement problems
Inadequate control of chemicals during night

operations
Inadequate control for hazardous dusts
Piping problems
Improper identification of hazardous material

during transportation
Loading and unloading problems inadequate

control of heat transfer
Flammable gases and vapor problems in

pneumatic conveyors
Waste disposal and air pollution problems
Vapor cloud problems

Operational failures
Lack of detailed descriptions and procedures

for operating all sections of the plant
Poor training program
Lack of training on health hazards
Lack of supervision
Inadequate start-up and shutdown procedures
Poor inspection and housekeeping
Inadequate permit system
Lack of emergency control plans
Inadequate drills
Lack of medical and biological surveillance

Equipment failures
Hazards built into equipment
Corrosion or erosion failures
Metal fatigue
Defective fabrication
Inadequate controls
Process exceeded design limitation
Poor maintenance program
Inadequate repair and replacement program
Lack of “fail-safe” instrumentation
Poor check on construction criteria or material

specification

ences. The survey compiled data on things that went wrong with process facilities. Orga-
nizations, like Underwriters Laboratory1 and Factory Mutual System,2 offer both publica-
tions and experience that can help identify safety problems with facility designs.

Another important tool for incorporating safety in facility design involves the
makeup of the design team. Safety and health specialists should be a part of the design
team.

Ideally, there should be a safety specialist on the design team who should be
knowledgeable in safety, health, the environment, and fire protection. The practice of
having safety specialists involved in design is growing. For example, many petroleum
and chemical companies have safety engineering specialists involved in the planning
and design of processing plants and facilities. The Department of Defense requires
that system safety be applied to major facility projects. The Army Corps of Engineers
created a computer data bank of lessons learned about facility safety that allows people
working with them to search in various ways for facility safety problems that others have
experienced.

If safety specialists are not part of a design team, at least there should be a thorough
safety review of a design by a specialist. The review should cover safety features built
into the facility and safety during use of the facility. The review should consider opera-
tion, maintenance, repair, and servicing of the facility, its subsystems, and equipment. The
design must cover routine use of a facility and activities of those who are its caretakers.
It must cover special activities important for emergencies and rescue.

A design can be broken into several components, and one way to organize the com-
ponents is by scale. One can evaluate the site and siting; one can evaluate the building or
facility; one can check the facility interior and occupancy. Sometimes evaluation of work
stations is important. One must look at particular equipment. One must consider the oper-
ations, processes, or activities for each of these components. Table 30-2 provides a check-
list covering some considerations when planning a site and a building.

A review of some facility factors about safety is given in the following section. This
review gives an example of an approach by facility scale. Particular operations, processes,
and activities will include additional considerations. The review reflects some information
presented in other chapters.

30-2 TOOLS TO HELP SAFETY IN DESIGN 551

Equipment not capable of toxic or hazardous
materials

Ineffective loss prevention program
Inadequate support of top management
Lack of assigned responsibility
Poor accident and hazard prevention program
Insufficient fire protection manpower,

equipment, and organization
Ineffective explosion prevention and control

program
Lack of emergency planning

Poor check on boiler and machinery risks
Lack of preemployment physical examinations

and periodic checkups
Lack of training on health hazards and use of

personal protective equipment
Lack of conformance with government

regulations
Insufficient in-plant monitoring of physical and

chemical hazards
Individual hazard approach instead of “total

loss control” concept

a Derived from Hazard Survey of the Chemical and Allied Industries, American Insurance Association, New York, 1979. The
items resulted from a questionnaire survey of failures of many plants and operations.

TABLE 30-1 continued

552 CHAPTER 30 FACILITY PLANNING AND DESIGN

TABLE 30-2 Incomplete List of Safety Considerations in Facility Planning

Site
Drainage Prevention of spills, leaks, or activities that may contaminate storm water or to

control runoff
Flood control and protection

Utilities Prevention of damage to utilities (power lines, pipelines, communication lines)
Remote shutoff of utilities
Barricades to protect people from utilities
Water supply for operations and fire protection
Storage of fuels on site

Traffic Traffic load on or adjacent to site (pedestrian, vehicular, railroad, public, employees,
delivery, etc.)

Need to separate kinds of traffic
Types and quantities of materials entering or stored on site
Access for emergency vehicles and equipment

Hostile conditions Wind loads and conditions
Snow loads
Earthquake zones
Lightning protection
Protection from sun, water, weather, or other hazards
Physical security

Site storage Storage of fuels, water, hazardous materials on site (type and quantity)
Separation requirements

Adjacent properties Barricades and fences to keep unauthorized people from dangerous areas or materials
and community Protection from hazards of adjacent or nearby properties or transportation routes

Dangers to adjacent properties from site or operations
Emergency response plan
Community right-to-know requirements
Emissions and controls

Fire and emergency Access for emergency vehicles and equipment
Fire load
Fire response management
Fire suppression and extinguishment

Buildings
Walkways, stairs,

and access Adequate lighting at entries, transition points, stairs, landings, etc.
Guard rails for elevated surfaces
Handrails for stairs and certain types of pedestrians
Handrail dimensions for firm grip
Floor finishes to minimize slipperiness, prevent corrosion, etc.
Drainage or raised flooring for wet or oily areas or where foreign material is slippery
Spill isolation to prevent distribution of contaminants
Minimize changes in surfaces (elevations, irregularities, slipperiness)
Aisle and area markings for pedestrian areas, vehicles, materials, handling, or

hazardous operations
Door sizes for vehicles and materials
Safe access for building and equipment maintenance

Hazard zones Enclosure, isolation, separation, or other controls for hazardous sources (noise,
gaseous or particulate contaminants, etc.)

Exhaust ventilation, hoods, or cabinets for hazardous contaminants
Barricades for hazardous operations
Sensors and monitoring equipment for hazardous materials

30-3 SITE CONSIDERATIONS

Location

There are many location factors that impact plant design and potential hazards.

Climate and Natural Conditions In planning a facility, there is a need to know about
wind, particularly if there are any potential releases from the facility. Drainage is impor-
tant and there should not be an accumulation of water from processes, leaks, or storms.
Hazardous materials should not contaminate runoff water, and stored materials should not
create pollution. It is important to know if there is a flood potential or dangers from flight
paths and other forms of transportation. Soil characteristics, water table, and ground water
are important factors in case of spills.

Neighborhood and Population The population living or working in the vicinity
should be known. It is necessary to know if there are periods when there are high densi-
ties of people from traffic or special activities, if there are playgrounds or schools nearby,
and if there are hazards from nearby plants and operations.

Size of Site

If there are hazards such as noise, explosions, or heat, the distance to the periphery of the
site and between parts of the plant or facility must be great enough for protection.

30-3 SITE CONSIDERATIONS 553

TABLE 30-2 continued

Warning signs that meet various standards and markings to identify hazardous areas
Communication systems

Fire protection Fire loads
Smoke and heat detectors
Alarm systems and evacuation management systems
Sprinklers and other fire suppression equipment
Fire ratings for materials, finishes, and partitions (walls, ceilings, floors, doors)
Exit signage
Roof vents and curtain boards
Explosion venting
Fire control equipment and systems for flammable operations
Utility shut off systems for emergencies

Sanitation and first aid Sufficient washrooms
Clean areas for food and eating, including isolation from sources of contamination
Lockers, change rooms, and showers for control of contaminants
Emergency showers
Emergency eyewash fountains

General Enclosure of dangerous equipment and building systems
Maintainability to minimize repair, cleaning, and servicing hazards
Storage areas for hazardous materials
Proper separation of noncompatible materials
System, equipment, and operations shutoffs in nonhazardous areas

Access and Circulation

The site should have adequate access for facility occupants, emergency, equipment and
delivery vehicles. If possible, circulation routes for pedestrian traffic should not have to
cross vehicular traffic routes. Routes for emergency access should not be blocked by
normal or peak traffic. Materials handling, delivery, and rail traffic should be isolated from
employee and visitor parking and walkways.

Layout

The site arrangement should isolate hazardous materials and operations from nonhaz-
ardous activities. The operations should have smooth flow. As few people as possible
should have exposure to any hazard. Quantities of materials, particularly those with high
energy content, should be separate from activities that could trigger fire.

Utilities

Utilities should be located to avoid creating hazards. For example, gas lines should not be
near rail lines or public or employee areas. Shutoff locations should be separated from
areas where the utilities may be hazardous, and shutoff controls should be accessible to
emergency crews even during incidents. Lines should be protected from vehicle damage.
Utilities, such as water, should be sufficient for emergency needs from supply mains to
use points in the facility. Consideration should be given to the effects of power outages
or shutdown of ventilation systems, lighting, process equipment, and computers. There
may be a need for uninterrupted power supply, alternate power, or generator sets and
battery systems, such as those for emergency lighting.

Storage

Sufficient storage capacity for quantities of materials should be available. Hazardous mate-
rials should be isolated from other materials and areas of the site. Storage equipment and
layouts should minimize traffic problems for materials handling equipment.

Security

The need for security of the plant site and elements on it should be considered. For
example, the facility may have control points for anyone entering the site, for access to
plant areas but not administrative areas, or for areas where there are special hazards.
Hazardous areas may require fencing and other physical security equipment to monitor
unauthorized access.

Many of the aforementioned factors apply to the design of a building on a site. Addi-
tional considerations are listed in the following text. They are certainly not all the safety
factors that are important in designing a building.

30-4 BUILDINGS AND FACILITIES

Layout

Designers should separate processes that have noise, heat, or cold, require ventilation, or
have other environmental hazards from areas that do not have these hazards. Partitions
most be provide to isolate fire hazards.

554 CHAPTER 30 FACILITY PLANNING AND DESIGN

Access and Circulation

Review whether emergency equipment and personnel have easy access to all locations.
Arrange circulation to prevent traffic congestion and conflicts between vehicular and
pedestrian traffic. There should be sufficient exit routes and exit units. Doors should also
have enough width and height for vehicles and materials handling. Circulation areas should
be marked or delineated clearly.

Materials of Construction

Select materials to meet fire protection requirements or withstand corrosive or reactive
materials that may be used and minimize dangers from operations.

Flooring

Flooring should be selected for many factors, especially safety. Ensure that floors will
carry the anticipated loads and analyze the structure before authorizing new uses for a
facility designed for other uses. Surfaces should be slip resistant and there should be no
sudden changes in slipperiness coefficients. Small changes in elevation (one or two steps)
should be avoided, but if necessary, clearly visible. Open stairs and other openings should
be protected. Avoid patterned finishes on stairs and sudden changes in view on stairs that
create visual distractions.

Ventilation

Check operations for generation of heat, gases, vapors, or airborne contaminants and place
them in locations to minimize the portions of the building affected. Capture contaminants
at the source to minimize the volume of air that must be treated. Consider the effects of
spills and leaks and how they will be managed.

Lighting

Besides adequate lighting for routine activities, watch for transition zones near entries.
Make sure these zones allow for eyes to adjust, particularly if there are stairs or other
walking hazards. Determine if interior spaces have adequate emergency lighting to allow
for safe exiting.

Storage

Analyze the types and quantities of materials that may be present. Plan storage locations
for each type of item. Separate incompatible materials, such as oxidizers and fuels. Provide
adequate storage equipment and racks to keep materials organized. Storage areas should
be clearly marked.

Communication

Consider routine and emergency communications. If there are potential emergencies,
provide communication systems that can reach occupants to inform them of dangers and
corrective actions to take. Voice systems may need equipment dedicated for emergencies
to ensure that emergency communication does not compete with regular equipment use.

30-4 BUILDINGS AND FACILITIES 555

Video systems may be needed for security and computer systems for monitoring equip-
ment for safe operations.

Fire Protection

Analyze the fire loads and fire controls. Determine if compartmentation is adequate.
Analyze water supplies for adequacy at all locations where extinguishing water is needed.
Consider the value of sprinkler systems and the type best suited to each location.

30-5 WORK STATION CONSIDERATIONS

Work station design must address details of particular tasks. There should be room to sit
and stand. Seating should be comfortable and adjustable. Handling of materials should be
minimized. Furniture and layouts should avoid the need to twist, turn, bend, or stoop.
Ergonomic considerations (Chapter 33) are important in work station designs. Facility
designers should specify safety features for furnishing. Requirements should not be left to
procurement people.

30-6 EQUIPMENT AND PROCESS CONSIDERATIONS

There are many safety considerations for equipment. Proper controls, guarding, noise char-
acteristics, electrical grounding, and other factors are important. One must apply tech-
niques to identify hazards and risk and options for eliminating or reducing risks. Chapters
35 and 36 review some of these approaches.

For process equipment, designers need to specify what safety features are needed
and what tests will determine if requirements are met. For process equipment, there should
be fail-safe features. Fire protection, overpressure, excess heat, runaway reactions, dust
control, exhaust ventilation, dangers of flammable liquids, leaks, sensing devices to report
status, and many other safety features are important. Designers need to consider access
for setup, maintenance, and cleaning. Access by stairs, fixed ladders, or platforms should
be part of equipment where applicable. Chapter 36 covers some of the approaches for com-
plying with the OSHA Process Safety Standard. References from the Center for Chemi-
cal Process Safety provide considerable details for identifying and controlling hazards
process plants.

EXERCISES

1. Obtain the drawings and specifications for a public assembly, commercial, or retail
building. If documents are not available, visit an existing building. Evaluate the
design for safety of employees and public users and their activities. Prepare a report
of findings indicating to the designer what is wrong or can be improved for safety
and what corrections you recommend.

2. Meet with designers from an architect-engineering firm. Ask them how they incor-
porate safety into their facility planning and design process.

3. Review a process safety audit report. Summarize the procedures used and the result-
ing recommendations. Find out how the results were actually implemented.

556 CHAPTER 30 FACILITY PLANNING AND DESIGN

1 Northbrook, IL. 2 Norwood, MA.

Baasel, W. D., Preliminary Chemical Engineering Plant
Design, 2nd ed., Van Nostrand Reinhold, New York,
1989.

Charney, W., Complete Guide to Hospital Safety, Lewis
Publishers, Chelsea, MI, 1990.

Cralley, L. V., and Cralley, L. J., Industrial Hygiene
Aspects of Plant Operations, vol. 1, Process Flows, 1982;
vol. 2, Unit Operations and Product Fabrication, 1984;
vol. 3, Engineering Considerations in Equipment Selec-
tion, Layout and Building Design, 1985; Macmillan, New
York.

Crowl, Daniel A., and Louvar, Joseph F., Chemical
Process Safety—Fundamentals with Applications, 2nd
ed., Prentice Hall PTR, Upper Saddle River, NJ, 2002.

Guidelines for Process Safety Fundamentals in General
Plant Operations, Center for Process Safety of the Amer-
ican Institute of Chemical Engineers, New York, 1995.

Hazard Survey of the Chemical and Allied Industries, Amer-
ican Insurance Association, New York, 1979.

Hopf, P. S., Designer’s Guide to OSHA, 2nd ed., McGraw-
Hill, 1987.

Klein, B. R., ed., Health Care Facilities Handbook, 2nd
ed., National Fire Protection Association, Boston, MA,
1988.

Lees, F. P., Loss Prevention in the Process Industries, 2
vols., Butterworths, Boston, MA, 1980.

Mackie, J. B., and Kuhlman, R. L., Safety and Health in
Purchasing/Procurement/Materials Management, Inter-
national Loss Control Institute, Loganville, GA, 1981.

Mecklenburgh, J. C., ed., Process Plant Layout, Wiley,
New York, 1985.

Pipitone, D. A., Safe Storage of Laboratory Chemicals,
Wiley, New York, 1984.

Stanley, P. E., Handbook of Hospital Safety, CRC Press,
Boca Raton, FL, 1981.

Steere, N. V., Handbook of Laboratory Safety, 2nd ed.,
CRC Press, Boca Raton, FL, 1971.

Stoner, D. L., Smathers, J. B., Hyman, W. A., Duncan,
D. D., and Clapp, D. E., Engineering a Safe Hospital
Environment, Wiley, New York, 1982.

Wells, G. L., Safety in Process Plant Design, Wiley, New
York, 1980.

BIBLIOGRAPHY 557

REVIEW QUESTIONS

1. When is the best time to put safety features into a facility?

2. Describe major steps in the facility development process and safety considerations
for each.

3. What are some resources for information about safety in facility design?

4. Identify three safety considerations for each of the following:

(a) site

(b) building

(c) work station

(d) equipment

NOTES

BIBLIOGRAPHY

PART IV
THE HUMAN ELEMENT

THIS SECTION of the book deals with contributions of people in achieving
safety.

There are two causes for accidents: unsafe conditions and unsafe acts.
Engineers deal mainly with unsafe conditions. The major role of engineers is
prevention through hazard recognition and controls in design of equipment,
environments, vehicles, and facilities.

Preventing unsafe acts often is viewed as largely a people problem. Rarely,
however, is either an unsafe act or an unsafe condition the lone cause of an acci-
dent; the causation and correction approaches normally involve an interaction
between the two. To prevent accidents by preventing unsafe acts, one must prevent
behaviors that lead to accidents or mitigate the effects of unsafe acts in the causal
chain. To deal with unsafe acts and their roles in accidents requires an under-
standing of human behavior.

Engineers can contribute to safe behaviors through design because designs
can eliminate the need for unsafe behaviors. Designers need to understand human
behavior and human capabilities and limitations. By making designs fit people,
rather than changing people to fit designs, engineers can reduce the role of unsafe
acts in the accident equation.

This section looks at procedures and training to be sure that people follow
safe procedures. There are methods for identifying what behaviors are correct and
safe for various jobs. This section also considers some characteristics of people
and the importance of design features that can help minimize behavioral impact
on accidents.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

559

CHAPTER 31
HUMAN BEHAVIOR AND
PERFORMANCE IN SAFETY

561

Case 1

The local newspaper reported a head-on vehicle crash that went virtually unnoticed. Robert
W., the driver of an automobile, suddenly swerved into the path of an oncoming semi-
trailer rig. The automobile was demolished and Robert W. was pronounced dead at the
scene. The truck driver received facial injuries and two broken ribs.

Why did the accident happen? Did Robert W. suddenly become ill and lose control?
Was there any icy patch on the pavement? Both were possibilities. However, only family
and close friends had another theory for the accident: Robert W. had terminal cancer and
had been depressed. He may have committed suicide.

Case 2

Maria B. operated a molding machine that turned out plastic parts. The machine normally
operated in automatic mode. Dies came together horizontally, molten plastic was
injected between the dies, and when the dies opened, the formed part fell to a parts box
below. Somehow, Maria put her hand between the dies, the dies closed and crushed her
hand.

Why did the accident happen? Did someone accidentally trip the machine? Why did
Maria put her hand in the machine anyway? Why was the guard not in place? Would it
have prevented the accident? The accident seemed unnecessary. It appeared that Maria
had made a stupid mistake. Did she not read the warning sign that said, “Never reach into
the machine while it is turned on”?

Maria was new on the job. In fact, it was her first day. She had been taught how
to do the job just that morning and had been on her own for only 45min. Maria did not
speak English very well and could not read English. She was thrilled to have gotten the
job so she could help out her poor family. Compared with previous work, this job paid
well, and she wanted to do a good job for her new boss. She did not want to make a
mistake.

The guard had been removed to set up a new process and the interlock, had been
wired down to allow for testing by the tooling department during the morning shift. The
idea was to make sure the machine operated correctly during the night shift using manual
mode and then the next day to have the maintenance crew (who only worked days) replace
the guard, reactivate the interlock, and return it to automatic mode.

When the machine started to malfunction, the dies opened but the part did not fall
down like it was supposed to. Maria had learned nothing about that. She was trying to do

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

her best. She was afraid her boss would be angry about bad parts. He was anxious when
he showed her how to run the machine and was obviously under stress. As she reached
into the machine to get the part loose, she accidentally bumped the foot control that tripped
the machine.

To compound all the other factors, the control was the wrong one. It was designed
for automatic mode. Manual operations for this machine required a hand control for pro-
tection, but the previous owners had set it up differently for automatic mode only and
the hand controls were no longer on the machine. Maria’s company was having trouble
meeting production demands, had a large order to fill, and had just added a night shift.
They purchased the machine at a bargain price because it was used and had the tooling
department refurbish it and rush it into operation.

Case 3

The accident report seemed simple enough. Gary did not see the step, fell, and broke his
arm. Gary came to work that morning, entered the building, and started down the hall to
his office. Approximately 10ft from the door, there was a step down into the new part of
the building. Somehow he missed the step and fell forward. He put out his hand to stop
the fall and broke his arm. That seemed straightforward. He made a dumb mistake; he was
not paying attention.

You see, the day started terribly. Gary had not been getting along well with his wife
and they were coming close to divorce proceedings. The night before, they had had another
argument. In the morning, one of the children was sick and could not go to school. Gary
had to find a baby sitter. A neighbor who usually helped out was gone for a couple of days,
so Gary called his sister, who agreed to help out. However, she lived 30min away. He
rushed the child to his sister’s and then drove to work.

That morning, there was an important meeting and Gary was scheduled to report on
the performance of his production team. Already late, Gary arrived to find a delivery truck
blocking his parking place, which forced him to park way in the back part of the lot.

As he ran from his car, the morning sun was virtually in line with the door of the
building. He had trouble looking up as he approached the building and the sun glared into
his eyes. After coming inside the entrance from the parking lot, it was somewhat dark.
Gary had a lot on his mind thinking about the report, the sick child, and his strained rela-
tionship. Then he fell.

31-1 HUMAN BEHAVIOR

Why do people behave as they do? What makes them tick? Some people never seem to
have a problem, whereas others seem to be accidents waiting to happen; some get along
with everyone, whereas others are impossible. Human behavior is very complex and it is
not fully predictable. Often, behaviors contribute to accidents. Behavior is affected by
many things (see Table 31-1), including physiological condition, biochemistry, health,
relationships with others, personal desires and goals, and so forth. This section looks at
human behavior and important characteristics of it.

Theories of Behavior

There are many theories of behavior. Some are descriptive theories that allow characteri-
zation or classification of a person after observing that person’s behavior. Some theories

562 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

are predictive: they attempt to predict what a person will do given information about their
past, their surroundings, or internal attributes. The information is obtained by introspec-
tive, subjective, or objective means.

Early theorists believed that behavior had biological origins. Theories related
observable behavior to such things as instincts, habits, and conditioned reflexes from
repeated stimuli. Later, other theorists looked to underlying elements within an individual
that were not accessible through introspection by the individual. Others looked to many
factors that together cause behavior: inherited traits and characteristics and environmen-
tal factors that lead to a person’s behavior. The inherited traits may be both physiological
and psychological. The environmental factors may be an accumulation of experiences and
particular situations or conditions surrounding one at any moment.

31-1 HUMAN BEHAVIOR 563

TABLE 31-1 Performance-Shaping Factorsa

Situational characteristics
Temperature, humidity, air quality
Noise and vibration
Degree of general cleanliness
Manning parameters
Work hours/work breaks
Availability/adequacy of supplies
Actions by supervisors
Actions by co-workers and peers
Actions by union representatives
Rewards, recognition, benefits
Organization structure (e.g., authority,

responsibility, communication channels)

Task and equipment characteristics
Perceptual requirements
Anticipatory requirements
Motor requirements (speed, strength, precision)
Interpretation and decision making
Complexity (information load)
Long- and short-term memory
Frequency and repetitiveness
Continuity (discrete versus continuous)
Feedback (knowledge of results)
Task criticality
Narrowness of task
Team structure
Human-machine interface factors (design of

equipment, job aids, tools, fixtures)

Job instructions
Procedures required
Verbal or written communications
Cautions and warnings
Work methods
Shop practices

Psychological stresses
Task speed
Task load
High jeopardy risk
Threats (of failure, loss of job)
Monotonous, degrading, or meaningless work
Long, uneventful vigilance periods
Conflicts of motives about job performance
Reinforcement absent or negative
Sensory deprivation
Distractions (noise, glare, movement, flicker,

color)
Inconsistent cuing

Physiological stresses
Fatigue
Pain or discomfort
Hunger or thirst
Temperature extremes
G-force extremes
Atmospheric pressure extremes
Oxygen deficiency
Vibration
Movement constriction
Lack of physical exercise

Individual factors
Previous training and experience
State of current practice or skill
Personality and intelligence variables
Motivation and attitudes
Knowledge of required performance standards
Physical condition
Influence of family and other persons or groups
Group identification

a Derived from Hazard Survey of the Chemical and Allied Industries, American Insurance Association, New York, 1979. The
items resulted from a questionnaire survey of failures of many plants and operations.

Motivation

Motivation is that part of psychology that deals with getting someone to perform desired
behaviors or actions. Motivation involves content and process theories. Content looks at
the characteristics of an individual or his/her environment that stimulate performance or
action and at what variables influence desired actions. Process looks at the linkages
between content and specific actions and addresses the question of how to tap needs and
outcomes to achieve desired actions. Although no theory of motivation is fully supported
by research studies, some provide a framework for working with people toward desired
actions and performance. A few theories are summarized in this section.

Maslow Maslow developed a hierarchy of needs that has been quite popular. His theory
is a content theory that looks within an individual for variables that effect desired per-
formance. His hierarchy consisted of five classes of needs. He thought that needs at the
base of the hierarchy had to be satisfied first, before higher ones were very meaningful.
Higher ones became more important as lower ones were satisfied. His five classes of needs
in ascending order are:

1. Physiological needs, such as hunger and thirst

2. Safety needs (primary body needs)

3. Social needs, such as friendship and affiliation

4. Esteem, including self-esteem and the esteem of others

5. Self-actualization, such as reaching one’s potential

Research suggests that basic needs do not diminish as they are satisfied.

Herzberg Herzberg’s theory is a content theory that looks at work outcomes rather than
needs. He proposed two types of outcomes that affect behavior: intrinsic factors and extrin-
sic factors. Intrinsic factors involve the work itself and recognition of one’s work. Extrin-
sic factors include rewards associated with the work, such as pay, relations with co-workers
and superiors, and working conditions. Whereas Herzberg believed that only attainment
of intrinsic factors can sustain motivation toward organization goals, research suggests
that both are important and there are significant differences among people in their prefer-
ence for outcomes.

Vroom Vroom addressed the motivation process. In his expectancy theory, there are
three concepts. The first is the attractiveness of outcomes (valence of outcome). The theory
does not concern itself with which outcomes. The second concept is the belief a person
has about the link between an action and the outcome (instrumentality perceptions). For
example, one may feel that achieving some performance deserves a raise. The third
concept is a person’s belief about the effort required in an activity and the likelihood of
successful completion of the activity (expectancy perceptions). In summary, Vroom’s
expectancy theory states that when a person’s expectancy perceptions for an activity are
high and instrumentality perceptions linking the activity to attractive outcomes are high,
the person will be highly motivated to engage in the activity. Related studies suggest that
desired behavior is most often achieved if rewards are given every time the behavior is
achieved, rather than occasionally. It is also important to state clearly the linkage between
behavior and reward.

The implication of Vroom’s theory and related work is that people can be motivated
to perform when there are clearly defined linkages between behaviors, and rewards, the

564 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

linkages are implemented consistently, and rewards are given regularly when a desired
behavior is achieved.

Judgment

One definition for judgment is deciding or discriminating. It is the operations of the mind
in which one compares information, evaluates values and formulates a decision, or reaches
a conclusion. The decision or conclusion may be expressed verbally or may result in an
action. Formulating judgments or reaching decisions can be deliberate or can extend over
time. One may rely on information available from memory or drawn from careful com-
pilation from various sources.

People differ in their ability to make judgments. Quick judgments and decision may
be critical. In making quick decisions, one relies heavily on previous knowledge and expe-
rience available from memory. The action taken as a result of a judgment is more likely
to be a desirable action when there is a rich background of knowledge, experience, and
compiled information.

Emotion

People are not robots. People have feelings and emotions. Emotions may be experienced
internally or exhibited through actions. Behavioral literature describes many kinds of emo-
tions, including joy, fear, anger, grief, guilt, pride, love, hate, pity, and anxiety. Emotions
may be generated by situations at home or at work and they may be associated with other
people, with activities, or with conditions. Control of emotions and acceptable emotional
expressions as well as control of the situations that generate them are important.
Communications and management of interpersonal relations are means by which
emotion-generated situations can be reduced. Emotions can be disruptive or facilitating,
depending on the situation.

Attitudes, Opinions, and Beliefs

Attitudes, opinions, and beliefs are much the same thing: judgments or sentiments that the
mind forms about something or someone. One also may hold attitudes about groups of
people, social institutions, or issues. Attitudes may be positive or negative and are usually
enduring. Attitudes an individual has can be inferred from their actions in certain situa-
tions and from verbal statements. Formal assessment of attitudes involves the use of
carefully developed survey instruments. An attitude survey has many statements about sit-
uations or actions with which respondents agree or disagree. Results provide a picture of
individual or group attitudes about situations covered in the survey.

Attitudes may be related to behavior. For example, one may have attitudes about
another person, such as a supervisor. However, attitudes are not always a predictor of
behavior. A person may know the effects of an action are bad, but continue to do it. Some
call this cognitive dissonance. An example is a person who knows that smoking can lead
to heart and lung disease, but continues to smoke.

Individual Differences

People are not alike. They differ in size, shape, strength, reaction time, physical condi-
tion, health, and physiological performance. They differ in ability to perform actions; in

31-1 HUMAN BEHAVIOR 565

knowledge, skills, and abilities; in the ability to form judgments and make decisions; in
attitudes and beliefs; in emotion; and in social and economic ways.

The differences are not fixed; they are variable. Individuals change over time. Some
differences take care of themselves. The heart and respiratory rates are elevated when
people exercise, but after resting, they return to normal. In other cases, people change
through various means. Performance is changed through training, knowledge is changed
through education, and some physical conditions are changed through medication. The
important points are that people differ and individuals differ over time.

31-2 HUMAN BEHAVIOR AND SAFETY

Safe Behavior

Chapter 4 discussed the idea there are two causes for accidents: unsafe conditions and
unsafe acts. Most of this book deals with unsafe conditions, their recognition, and control.
A significant part of the accident formula is unsafe acts. Why do people perform unsafe
acts? How does one prevent unsafe acts from occurring? These are behavioral issues.
Understanding human behavior gives clues to managing behavior. The three Es of safety
(see Chapter 3) suggest ideas to prevent unsafe acts. Education, enforcement, and engi-
neering all have a role. Enthusiasm, a fourth E, has a role, too. Other concepts apply too.

Education Most behaviors are learned. Learning may be informal. Studies suggest that
by age 6 years, people have acquired half their knowledge and skills. Children learn to
walk and talk by trial and error. They obtain a great deal of reinforcement from those
around them. Higher concepts and abstract learning usually occur in school. Education
and training provide the knowledge and skills people require to act safely.

To avoid accidents and injuries, one must first recognize dangers in a situation. Not
everyone brings the same knowledge and experience to a situation; not everyone will rec-
ognize or perceive a danger that may be inherently present or may develop. For example,
some workers may not recognize that a guard should be in place on a machine because
they may not have experience with equipment and may not recognize a danger or know
what protection is appropriate. In another case, a dangerous situation develops rapidly. A
child runs into the street after a ball. A driver may recognize the danger developing after
seeing the ball roll into the street and the child near the curb. In another situation, the
driver may not see a danger when a child is merely playing near a curb.

After recognizing a danger, individuals must act to protect themselves against an
accident and possible harm. One must know what actions are correct and safe and one
must complete the action required. Knowing the appropriate action and performing it cor-
rectly requires training and practice.

Enforcement Enforcement involves formalized rules and procedures and following
them. Compliance can depend on self-discipline but more often, enforcement involves
someone else auditing the actions of others. With enforcement, there may be some conse-
quence for not acting properly. For example, one company gives drivers responsibility for
their vehicles. Failure to drive properly results in loss of that job. Unsatisfactory perform-
ance of tasks can lead to other management-imposed outcomes both positive and negative.

Engineering In many cases, engineers can design to prevent certain behaviors from
occurring. They also can design so that certain behaviors are not likely to cause the per-
former harm. This role for engineers will be discussed further in subsequent sections.

566 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

Communication

Communication is an important part of education. People cannot perform correctly if they
are not told what dangers to look for, what procedures to follow, or how to act safely.
Communication may involve training classes, supervisor instructions and comments, train-
ing videos and computer programs, published procedures and rules, and warnings and
instructions. They may even involve simulations. People cannot be expected to decide and
act on their own if they do not have the knowledge, skills, and experience to recognize a
dangerous condition and to know what actions are appropriate as it develops or when it
occurs.

Feedback

Knowledge of results—feedback—is an essential ingredient in learning. Correct behavior
must be reinforced, and performance is greatly enhanced by knowledge of results. If
someone does something correctly, they need to know; if they do it incorrectly, they
also need to know. Safe behavior requires feedback on performance. Feedback on wear-
ing of personal protective equipment—a safe behavior—is important in gaining user
cooperation.

Several methods are used to provide feedback. Feedback may be verbal comments
from someone else or reports of measured results of actions. For example, a report may
contain the number of parts produced, the number of errors, or the accident rate. Feed-
back may be awards or rewards.

If individual performance is important, feedback should be given to individuals; if
group performance is important, it should be directed to the group. In some cases, both
individual and group feedback are needed.

Immediate feedback is generally better than delayed feedback. Actions can be
divided into short increments or small elements, and feedback on these small components
is usually better than feedback on large components. Feedback should be precise. If there
is a particular task or component of a larger action, feedback should reflect correct or incor-
rect performance of the individual components. Reinforcement should be as often as prac-
tically possible.

Job Safety Analysis

Job safety analysis (JSA) is one technique to help identify what behaviors in an operation
are safe and correct. It is a form of task analysis that is sometimes called job hazard analy-
sis. In the analysis, one breaks down an operation into activities of workers. The analyst
identifies the hazards associated with each activity in the operation, and for each activity,
the analyst describes how to perform the job correctly and safely (see Figure 31-1). People
have used a variety of forms for completing a JSA analysis. The hazard analysis and
recommended practices can become part of a user manual, operations manual, or training
program.

A JSA can be completed concurrently with other forms of task analysis common to
industrial engineering practice. Such process analyses look at work flow, motion economy,
time for each job element, eye movement, and hand and foot movement. A JSA should
consider abnormal activities and conditions, not just normal, routine operations. It is often
under the unusual situations (when things go wrong) that accidents and injuries occur.
Even activities like cleaning and maintenance are nonroutine. People often make the wrong

31-2 HUMAN BEHAVIOR AND SAFETY 567

decisions or take the wrong course of action in adverse situations. As discussed earlier,
hazards during nonroutine, abnormal operations need to be protected by design.

Risk-Taking Behavior

For many activities, it is obvious that performing an action will not produce an accident
or injury every time. A person will take a chance. For example, one does not get in an
accident every time one rides a car. Therefore, one may reason that wearing a seat belt is
not always necessary. Similar reasoning suggests that one can operate a machine without
a guard in place, because one does not always become injured. People who are risk takers,
are involved in accidents more frequently, and have higher absentee rates from work than
those who are not risk takers.

Risk-taking behavior is greater under some circumstances than others. For example,
most people will take greater risks when they have a choice, but are reluctant to take risks
when it is required. Individuals are less likely to take risks when they are anxious and are
more likely to take risks when they understand what is going on. For example, many people
are afraid to undergo surgery. However, the more the individual knows about a surgical
procedure, the less reluctance there is to undergo the surgery. Individuals are not willing
to take risks when the status quo has strong value. People are reluctant to change, because
there is often a fear of the unknown and they are satisfied with the way things are.

Risk taking is affected by people’s perception of the risk. Table 31-2 lists risk per-
ception factors that affect acceptance of risk situations. There are many things that affect

568 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

Figure 31-1. Example of a job safety analysis worksheet.

people’s estimates of risk. They may think that risk is greater than it really is or less than
it really is. Table 31-3 lists several factors that affect the value people place on risk.

There are differences between group risk-taking behavior and individual risk-taking
behavior. For example, fear tends to trigger group behavior. When fear is aroused, people
choose to be together with others. Conversely, when people are anxious, they choose to
be alone. Examples of groups are family, friends, work groups, command groups, or groups
structured around coping with common or shared stresses or threats. Groups have infor-
mal structures, whereas organizations have formal structures.

Biorhythms

After the emergence of various behavioral theories, attempts were made to link the theo-
retical components to the likelihood of safe behavior or accidents. One concept that has
drawn widespread attention is the use of biorhythms to predict the likelihood of accidents
or other undesirable events caused or influenced by behavior or condition. Although some
early studies appear to show that biorhythms affect accidents, more recent studies have
not been able to show such affects.1

Biorhythms are not to be confused with biological rhythms. The theory of bio-
rhythms stems from the early nineteenth century and it has so many followers that hand-
held biorhythm calculators are easily purchased. The concept suggests three precise, fixed
rhythms that originate at birth and affect events in an individual’s life. These three rhythms
have 23-, 28-, and 33-day periods or cycles, respectively. The congruence of the periods
is said to affect events, moods, and actions of a person.2

31-2 HUMAN BEHAVIOR AND SAFETY 569

TABLE 31-2 Risk Perception Factors Affect Risk Acceptancea

More Acceptable Less Acceptable

Voluntary Involuntary
Natural Human-made
Controllable Not controllable
Delayed effect Immediate effect
You and yours Me and mine
Essential Nonessential
Off-the-job On-the-job
Misuse hazard Proper use hazard
Affects few Affects many
Effects reversible Effects irreversible
Sensory perception Unable to sense
Relates to self-worth Does not relate to self-worth
Greater benefits Lesser benefits
Experience No experience
Understood Not understood
Higher cost to fix Lower cost to fix
Low consequence High consequence
High probability Low probability
No alternatives Alternatives

a Buys, J. R., “Risk Perception, Evaluation, and Projection,” Informal Report EGG-
SHS-5975, Idaho National Engineering Laboratory, Idaho Operations Office, U.S.
Department of Energy, Idaho Falls, ID, August, 1982.

Alcohol and Drugs

Alcohol and drugs do contribute to accidents and injuries. There is a strong relationship
between motor vehicle deaths and blood alcohol levels of drivers and between fire deaths
and blood alcohol.

Employers face problems of employees drinking on the job or coming to work with
alcohol in their blood. Results of one study indicate that employees who abuse alcohol are
absent 16 times more often than those who do not, receive three times more sick leave,
have four times the accidents, and are five times more likely to receive worker’s com-
pensation. Both street drugs and prescription drugs can increase the likelihood of acci-
dents. When any drug reduces physical or mental performance, the chances of error, poor
judgment, and accidents increase. Many companies have programs to assist employees
with alcohol and drug problems that affect their work and the loss and claims rates. Some
employers use drug and alcohol screening programs during hiring or employment. For
some jobs that can affect the safety of others, laws may require drug and alcohol
monitoring.

31-3 DESIGNING FOR HUMAN BEHAVIOR

There are many ways to remove or reduce hazards through design. Sometimes engineers
forget to consider user capabilities and limitations, user behavior, and the use environ-
ment. Understanding people and their behavior is an important element of design. For
example, running a pipe along a floor surface creates a tripping hazard. It does not make
any difference that the activity near the pipe is a production activity or a maintenance and
repair activity. The probability for an accident may be lower for certain activities, because
walking near the pipe is less frequent. However, the hazard still exists. Any person walking
or working near the pipe must avoid falling over it, that is, special actions to step over it
are required.

570 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

TABLE 31-3 Risk Perception Factors Affecting Risk Estimationa

Underestimate Overestimate

Known Unknown
Understood Not understood
Common Uncommon
Mundane Dramatic
Little media coverage Much media coverage
Noncontroversial Controversial
Me in control You in control
Voluntary Nonvoluntary
Fun risks Work risks
Few injuries/events Many injuries/events
Sensory perception Unable to sense
Benign experience Hurtful experience
“Scientific” Not “scientific”

a Buys, J. R., “Risk Perception, Evaluation, and Projection,” Informal Report EGG-
SHS-5975, Idaho National Engineering Laboratory, Idaho Operations Office, U.S.
Department of Energy, Idaho Falls, ID, August, 1982.

Design problems may be even more subtle. A change in surface friction properties
may create a slipping hazard. During initial steps on a surface, a walker gains a feel for
the resistance underfoot. When there is a sudden change in resistance to a slipperier surface
and the walker is not aware of the change, the gait must be adjusted suddenly from the
first to the second condition. A failure to adjust can lead to feet slipping out from under
the person and a fall. Similarly, a sudden change to a high friction surface will require
adjustments. Failure to adjust may lead to a fall forward because the second surface pre-
vents any movement between the shoe and the surface.

Designing for human behavior must anticipate foreseeable activities, and defining
what is foreseeable requires a knowledge of what people do in various circumstances. It
is not enough, for example, to safeguard machines for normal operations or production
use. The designer must protect workers involved in cleaning, setup, and maintenance. In
many cases, the designer can reduce hazards by incorporating features that are less depend-
ent on people protecting themselves.

Designing for people must anticipate a range of ages and capabilities. Will the users
be normal adults? Will the users have disabilities? What might the disabilities be? Could
the users also be children? Will users be large or small? The field of human factors engi-
neering or ergonomics addresses many of the capabilities and limitations of people and
how to design with them in mind. Chapter 33 discusses ergonomics.

Dealing with these design problems requires analysis to identify the potential behav-
iors and errors in behaviors that can lead to accidents and injuries. Techniques to identify
these behaviors include JSA or some derivative of it and testing of designs with users that
adequately represent the population of potential users. Other methods may also be useful.

31-4 SAFETY AND COMMON SENSE

Some people have the notion that safety is nothing more than a lot of common sense.
There are many problems with this approach when one considers human behavior.

What is common sense? The dictionary says it is sound, ordinary sense or good judg-
ment. Common means a characteristic shared by a group at large, or belonging or per-
taining to the community at large. Sense means sound perception or reasoning or correct
judgment, or the ability to perceive or discern. It infers sensibility or a quick reaction to
actions of objects or others.

The ability to perceive and recognize hazards is important to safety. To take cor-
rective action, people need an ability to recognize the danger in a rapidly developing
situation. People need skill in making good judgments or decisions about corrective
actions to be safe.

One problem with common sense as a basic premise for safety is that human capa-
bilities for achieving safe behavior are not universal. Individuals vary in their training,
experience, knowledge, skill, and ability to recognize hazards, to perceive dangerous situ-
ations in a timely manner, to make sound judgments, and to take the correct protective
action without error.

Most people would agree that children do not have common sense. When does one
obtain common sense? How can you tell if someone has it?

Leaving safety to common sense suggests that somehow safety in a complex society
will result if people are left to their own devices. Accidents are caused. Safety is achieved
by thorough analysis, good design, and solid development of knowledge and skills through
training and management. It is not an innate characteristic common to society. The desire
to be safe is common; the actions required to achieve it are not.

31-4 SAFETY AND COMMON SENSE 571

31-5 TECHNOLOGICAL ILLITERACY

Another behavioral problem facing highly technical societies is a divergence between
products and environments that depend on technology to make them work and to make
them safe and the limited knowledge of the users and occupants that depend on that tech-
nology. Technology tends to raise the knowledge and skill required to use or control it. As
a result, fewer and fewer people have the skills and knowledge to keep things safe; more
and more people lack a good understanding of technologies and their potential dangers.

The average person who is cleaning something does not understand the chemistry
of soap, solvents, acids, and alkaline materials. It is not uncommon to find people mixing
different cleaning agents to gain more cleaning power, and too often the result is an acci-
dent and injury.

Many people do not understand mass, moments, inertia, potential and kinetic energy,
or conservation of momentum. They wonder why they were unable to stop a falling object.
They fail to recognize the danger of walking under a suspended load. They fail to see the
danger of bicycling on the same pavement with 3,000-lb vehicles moving only inches away
at speeds three or four times faster than they are. Lobby groups push lawmakers to make
trucks 20% to 30% larger, and then the same lawmakers create rules that make passenger
vehicles smaller.

Two national surveys that explored the technical knowledge and skills of the
American population found that technological illiteracy is significant and somewhat
related to literacy in general.

Fifty percent of American industrial workers have math skills at or below the eighth-
grade level. Twenty-eight percent of people cannot make correct change when given a
cash register receipt. Thirty-three percent of the respondents to one survey did not know
how a telephone works, even though the device is much older than they are. Nineteen
percent believed they had little understanding of radiation. Forty-one percent believed that
rocket launchings and other space activities have caused changes in our weather. Twenty
percent believed it was not wise to plan ahead, because many things turn out to be a matter
of good or bad luck anyway.

Problems are compounded by the fact that literacy, including technological literacy,
is lowest among the poor and uneducated. Studies of who is most affected by disaster indi-
cate that the poor and poorly educated suffer the greatest losses. Perhaps there is a rela-
tionship between technological literacy and loss rates.

Given this context, designers have a challenge. They must make technology and
technology-based products, systems, and environments safe, even for many who have little
or no understanding of them. Recognition of hazards, making judgments, and taking
corrective actions cannot be left to untrained users. Moving technology to third-world
countries places even greater portions of a population at risk if safety is not built in or
workers and communities are not trained.

31-6 JOB AND OTHER STRESSES

Another aspect of safety related to human behavior is job stress. Physical disorders that
stem from behavioral problems, such as anxiety, fear, and other forms of psychological
stress, are called psychosomatic disorders. The psychological condition manifests itself in
physical disorders of various kinds.

Job stress is becoming more important in safety. It seems to increase with the
increase in the number of high-paced, demanding jobs. In addition, more and more claims

572 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

for job stress receive workers’ compensation. Job stress is common in management posi-
tions. However, it occurs in many other kinds of positions as well.

Various conditions or situations in our lives cause our body to react. A scare causes
the heart rate to increase, blood pressure to rise, and adrenalin to be secreted. Even sweat-
ing may start. Job situations may produce similar effects in the body. Certain tasks may
be difficult to perform and produce similar reactions. There may be deadlines to meet, dif-
ficult social situations, difficult to handle co-workers, or presentations to make, all of which
may produce similar responses. Continued stresses and chronically complex and difficult
work situations may lead to more extreme health problems. Researchers identified major
events in life that are related to subsequent illnesses and assigned weightings to these
events. Table 31-4 contains a test for evaluating the likelihood of becoming ill from major
stress events in life.

Stress may be positive or negative. The body’s reactions to stress help us concen-
trate and perform. Some people do better under pressure. When there is no opportunity to
relax or escape from the stress conditions, stress can be negative and can lead to reduced
performance and health problems. The term burnout is closely associated with prolonged
job stress. A number of factors contribute to job stress: not enough time to complete a job,
lack of clear direction and goals, lack of clear instruction, absence of recognition or reward,
lack of opportunity to participate, responsibility without authority, prejudice and bigotry,
poor interaction with others because of differing goals and values, unpleasant or danger-
ous work conditions, lack of control over job performance, and job insecurity.

There are several techniques people can use to help reduce and manage stress. First,
they must recognize the situations and conditions that lead to stress and they need to sense
the body reactions that are symptoms of job stress. Applying one or more relaxation tech-
niques can help reduce stress. A deep breath or simple exercises followed by relaxation
can help. Another technique is getting away from certain difficult situations. Modifications
in lifestyle, such as exercise, also may help.

31-7 MANAGEMENT PROCESSES

Management methods can affect how people perform or an organization performs. Man-
agement methods also affect the culture of an organization, referring to how people in the
organization approach work planning, organization, and execution. The reader should refer
to the wealth of literature on effective management methods. This section touches on a
few concepts and approaches and how they may influence performance, including safety
performance.

Total Quality Management and Six Sigma

More traditional organizational structures found in U.S. companies and organizations was
a top-down approach. The organizational structure had multiple layers between the top
leader of the organization and the lowest-level worker. Before the age of computers and
the Internet, the layers of management provided a path for directing what was to be done
down through the organization and communication up through the structure the status of
what was accomplished. Many organizations continue to use such an approach.

In the 1990s, most U.S. organizations eliminated many of the layers in the top-to-
bottom structure. In part, the change resulted from the use of personal computers and the
Internet. Higher levels did not need many of the intermediate layers to analyze and process

31-7 MANAGEMENT PROCESSES 573

574 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

TABLE 31-4 Life Stress Scalea

Event Value Score

Death of spouse 100 —
Divorce 73 —
Marital separation from mate 65 —
Detention in jail or other institution 63 —
Death of a close family member 63 —
Major personal injury or illness 53 —
Marriage 50 —
Being fired at work 47 —
Marital reconciliation 45 —
Retirement from work 45 —
Major change in the health or behavior of a family member 44 —
Pregnancy 40 —
Sexual difficulties 39 —
Gaining a new family member 39 —
Major business readjustment 39 —
Major change in financial state 38 —
Death of a close friend 37 —
Changing to a different line of work 36 —
Major change in the number of arguments with spouse 35 —
Taking on a mortgage more than $10,000 31 —
Foreclosure on a mortgage or loan 30 —
Major change in responsibilities at work 29 —
Son or daughter leaving home 29 —
In-law troubles 29 —
Outstanding personal achievement 28 —
Spouse beginning or ceasing work outside the home 26 —
Beginning or ceasing formal schooling 26 —
Major change in living conditions 25 —
Revision of personal habits 24 —
Troubles with the boss 23 —
Major change in working hours or conditions 20 —
Change in residence 20 —
Changing to a new school 20 —
Major change in usual type and/or amount of recreation 19 —
Major change in church activities 19 —
Major change in social activities 18 —
Taking on a mortgage or loan less the $10,000 17 —
Major change in sleeping habits 16 —
Major change in number of family get-togethers 15 —
Vacation 13 —
Christmas 12 —
Minor violation of the law 11 —

Total —

a Holmes, T. H., and Rahe, R. H., “The Social Readjustment Rating Scale,” J Pychosomatic Res, 2:213–218 (1967).
Note:
Instructions
1. In the table above, check those events that occurred to you in the last 12 months.
2. For each item checked, insert the value for that item in the score column.
3. Sum all entered scores.

Total Score Probability of Becoming Ill
4. Compare your score to the following: <150 37%

150–300 51%
>300 80%

information into a form for the next higher level. Someone at any level could access infor-
mation from a common source, and software applications provided the same analysis and
reports to virtually anyone on the computer network. The change in technology impacted
how organizations worked and reduced overhead costs.

The changes in management methods recognized that together, a group of people is
smarter than any one person alone. The changes required a collaborative environment.

Another change was the emphasis on quality to be competitive in the marketplace.
Many organizations rediscovered the work of Juran and Deming on quality and methods
for achieving it. A national award was established called the Malcolm Baldridge Award
that recognized the quality improvements of companies.

One of the basic elements of total quality management (referred to as TQM or quality
improvement) involves listening to the customer to identify opportunities to improve.
Another basic element was recognizing that organizational performance was tied to man-
agement processes given to workers and realizing that workers can perform not better than
the process allows. Making individual performance the point of change could not be effec-
tive. In contrast, the approach sought participation of everyone in a work group. The group
would review the processes it used. The group would identifying the opportunities for
change that would contribute to meeting customer expectations and needs.

With this approach, the metrics for assessing performance changed. Some reduce
the metrics to two basic ones: process time and errors. Process time refers to how long it
takes to complete some function. Process time varies with specific settings.

Delivery time of mail is an example. One may write a letter, put it in an envelope
with postage, and drop it in an out box on the desk. The addressee may see it several days
later. Various steps in the process can affect the total delivery time. One may be affected
by how frequently someone picks up mail from the out box. Another step may be how
long it sits in the mail room before transfer to the post office. Then there are steps in the
postal service handling and delivery. Suppose the daily pickup from the outbox occurs at
9 am each morning at the same time that incoming mail is delivered. If the letter was com-
pleted at 10 am on a Friday and the office is closed all weekend, the letter will not be
picked up until Monday and will not move internally in the organization for nearly 3 days.
Walking to the mail room and dropping the letter in the postal pickup box after complet-
ing the letter will reduce the delivery time potentially by more than 2 days. It would be
easy for people to find opportunities to reduce the cycle time and increase the satisfaction
of the recipient customer.

Errors, too, can have many definitions, depending on what is meaningful to a work
process. In total quality management, the goal is to reduce errors. Errors produce “scrap”
or end products or results that are not useable or do not meet standards acceptable to cus-
tomers. Errors cause rework that elevates cost. By focusing on the management processes,
identifying opportunities for improvement and incorporating quality enhancing steps into
the processes, the error rates are reduced. The goal is for all participants to become
involved in identifying and implementing changes and achieving results. The greater the
focus on continuous improvement and the more frequently the process is reviewed, the
faster the organization achieves new levels of quality.

Six sigma refers to six standard deviations out on the normal distribution and
achieving one error in one million opportunities. Six sigma has emerged as the name
for programs devoted to learning quality improvement techniques and implementing
them.

Total quality management and six sigma also apply to safety management. Errors
can refer to incidents, accidents, and damage-causing events. Incidents, accidents, and
damage-causing events add to process times. A key to reducing incidents, accidents, and

31-7 MANAGEMENT PROCESSES 575

damage-causing events is incorporating hazard recognition, evaluation, and control into
efforts to improve quality, of which safety is a component. To be successful, it is essen-
tial to train those in a work group on the essentials of hazard recognition, evaluation, and
control relevant to their processes.

Use of a total quality management approach requires a change in how work is
planned, organized, and accomplished. Everyone in the work group can contribute to
improving results, including safety. Effectiveness results from broad participation.

Shared Leadership

Another management strategy that reflects the change from a top-down management
approach is shared leadership. In a top-down setting, the individual at the top of an organ-
ization or an organization unit is the leader. The leader plans, organizes, and directs.
Because the work to be accomplished is so complex, no one person has sufficient knowl-
edge to be able to master all of the details of a process. The idea of shared leadership
invites others in a group to contribute ideas for improvement by the entire group and to
take responsibility for leading the rest of the group in certain aspects of the work. As a
result, the roles of people in the group vary, depending on who is leading a particular activ-
ity. In one activity, a person my have a leadership responsibility and in the next be a par-
ticipant. Leadership is not limited to only one person.

31-8 BEHAVIOR-BASED SAFETY

With these changes in management methods and the success that they achieved, safety
management methods derived from or related to the general methods emerged that can be
summarized as behavior-based safety methods. Much has been written about this aspect
of safety management. Just as with the general shift in management methods, some organ-
izations are more successful than others in implementing behavior-based safety. As a
result, the work group and organization experiences a cultural change and safer work
records.

Different authors have defined behavior-based safety somewhat differently. In
general, behavior-based safety techniques focus on work processes. In analyzing work
processes, the workgroup identifies behaviors that are critical to safe process performance.
They measure how well the group completes safe behaviors. Measurement typically
requires observation. Analysis of performance provides feedback to the participants. Par-
ticipants also identify and resolve other process elements that impact the ability to perform
safely as part of the continuous improvement process.

To be effective, those in the workgroup need training on hazard recognition, evalu-
ation, and control as well as learning how behaviors that are part of the process can con-
tribute to the safety of the work. The participants may need to change their approach to
how safety is handled in the process. It requires a shift from a top-down management style.
It requires broad participation and collaboration among members of a work group. It
requires shared leadership within a work team. Instead of placing blame for wrong behav-
ior, it works to change the process and to ensure that those engaged in the process under-
stand the role that their behavior plays in the success of the process. It works in concert
with other safety methods, which all contribute to continuous improvement of the
processes.

576 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

EXERCISES

1. Contact a local hospital or clinic. Find out what employee assistance programs they
provide for employers. These may include programs to deal with personal problems
off the job, alcohol and drugs, stress management, and other subjects.

2. Obtain several accident reports or liability lawsuit reviews. Analyze the findings for
unsafe acts and conditions. Evaluate the cases to determine if designs could have
incorporated features that would have eliminated the unsafe acts or removed the
harm from such acts.

3. Work with an organizational unit to apply quality methods to its processes and iden-
tify how to incorporate safety into the processes.

REVIEW QUESTIONS

1. To what factors did early behavioral theorists link behavior?

2. Briefly explain the following motivation theories:

(a) Maslow

(b) Herzberg

(c) Vroom

3. Briefly characterize the following:

(a) judgment

(b) emotion

(c) attitudes, opinions, and beliefs

(d) individual differences

4. Name three things that can help prevent unsafe behaviors.

5. Why is communication important for safe behavior?

6. Why is feedback important for safe behavior?

7. How should feedback on performance be provided?

8. Explain job safety analysis.

9. Identify three factors that affect:

(a) perception of risk

(b) estimates of risk

10. What are biorhythms? Are they predictors of accidents?

11. How are alcohol and drugs related to accidents and unsafe acts?

12. What role can engineers play in preventing unsafe acts?

13. What is common sense? Is it the basis for safe behavior? Explain.

14. What is technological illiteracy? How is it related to safe behavior?

15. What is job stress? How is it controlled?

16. Explain how management methods have changed and how safety methods are an
integral part of those changes.

17. What is behavior-based safety and how is it tied to process improvement?

REVIEW QUESTIONS 577

Adams, J. D., Understanding and Managing Stress, Uni-
versity Associates, San Diego, CA, 1980.

Berk, Joseph, and Berk, Susan, Total Quality Manage-
ment, Sterling Publishing Company, Inc., New York,
1993.

Bittel, L. R., and Ramsey, J. E., eds., Handbook for
Professional Managers, McGraw-Hill, New York,
1985.

Brue, Greg, Six Sigma for Managers, McGraw-Hill, New
York, 2002.

Capezio, Peter, and Morehouse, Debra, Taking the
Mystery Out of TQM, 2nd ed., Career Press, Franklin
Lakes, NJ, 1995.

Chowdhury, Subir, The Power of Six Sigma: An Inspiring
Tale of How Six Sigma Is Transforming the Way We Work,
Financial Times Prentice Hall, New York, 2001.

Covey, Stephen R., The Seven Habits of Highly Effective
People, Fireside Books, New York, 1989.

Geller, E. Scott, The Participation Factor—How to
Increase Involvement in Occupational Safety, Prentice
Hall, New York, 2001.

Geller, E. Scott, The Psychology of Safety, Chilton Book
Company, Radnor, PA, 1996.

Geller, E. Scott, The Psychology of Safety Handbook,
Lewis Publishers, Boca Raton, FL, 2001.

Geller, E. Scott, Working Safe: How to Help People
Actively Care for Health and Safety, 2nd ed., Lewis Pub-
lishers, Boca Raton, FL, 2001.

Hannaford, E. S., Supervisor’s Guide to Human Relations,
2nd ed., National Safety Council, Chicago, IL, 1987.

Harry, Mikel, and Schroeder, Richard, Six Sigma: The
Breakthrough Management Strategy Revolutionizing
the World’s Top Corporations, Doubleday, New York,
2000.

Ivancevich, J. M., and Matteson, M. T., Stress and Work,
Scott, Foresman, Glenview, IL, 1980. Janis, I., Stress,
Attitudes, and Decision, Praeger, New York, 1982.

Jablonski, Joseph R., Implementing TQM: Competing in
the Nineties Through Total Quality Management, revised,
2nd ed., Technical management Consortium, Inc., Albu-
querque, NM, 1994.

Juran, J. M., Juran on Quality by Design, The Free Press,
New York, 1992.

Juran, J. M., and Godfrey, A. Blanton, Juran’s Quality
Handbook, 5th ed., McGraw-Hill, New York, 1999.

Kohn, J. P., Behavioral Engineering Through Safety
Training: The B.E.S.T. Approach, Charles C. Thomas,
Springfield, IL, 1988.

Krause, Thomas R., The Behavior-Based Safety Process,
2nd ed., Van Nostrand Reinhold, New York, 1997.

Krause, Thomas R., Employee-Driven Systems for Safe
Behavior, Van Nostrand Reinhold, New York, 1995.

Krause, Thomas R., general ed., Current Issues in Behav-
ior-Based Safety, Behavioral Science Technology, Inc.,
Ojai, CA, 1999.

Landy, F. J., and Trumbo, D. A., Psychology of Work
Behavior, rev. ed., The Dorsey Press, Homewood, IL,
1980.

Peters, Tom, The Pursuit of WOW! Vintage Books,
Random House, New York, 1994.

Peterson, Dan, Safety Supervision, 2nd ed., American
Society of Safety Engineers, Des Plaines, IL, 1999.

Ray, W., Wilson, P.E., and Harsin, Paul, Process Mas-
tering: How to Establish and Document the Best Known
Way to Do a Job, Quality Resources, NY, 1998.

Spath, John P., Building a Better Safety and Health
Committee, American Society of Safety Engineers, Des
Plaines, IL, 1998.

Supervisors’ Safety Manual, 9th ed., National Safety
Council, Itasca, IL, 1997.

Walton, Mary, The Deming Management Method, Peri-
gree Books, New York, 1986.

Weinstein, Michael B., Total Quality Safety Management
and Auditing, Lewis Publishers, Boca Raton, FL, 1997.

578 CHAPTER 31 HUMAN BEHAVIOR AND PERFORMANCE IN SAFETY

1 Wolcott, J., McKeeken, R., Burgin, R., and
Yanowitch, R., “Correlation of General Aviation
Accidents with Biorhythm Theory,” Human Factors,
19:283–284 (1977).

2 Thommen, G., Is This Your Day?, Crown Publish-
ers, Inc., New York, 1964.

NOTES

BIBLIOGRAPHY

CHAPTER 32
PROCEDURES, RULES,
AND TRAINING

579

There are several techniques for managing, controlling, and changing human behavior.
The goal is to help people make their actions safe, and the key approach is training. Proper
actions in an organization begin with policy, policy is implemented with procedures, and
procedures are implemented through instructions, warnings, and training. Safe behavior
can be reinforced through verbal and printed reminders and rewards.

Although procedures and training are very important in safety, they do not remove
hazardous conditions, but they may help people recognize hazards so they can be removed
or controlled.

32-1 POLICIES AND PROCEDURES

Policy

Policies are statements of goals, objectives, and operational principles that govern an
organization. They are created or approved at the highest level by the president, chief exec-
utive officer, or board of directors and provide general guidelines that govern activities.
Normally, policies are written and publicized in an organization. A policy manual is the
collection of all policies formally adopted by an organization. Policies have the effect of
convincing top management to subscribe to, endorse, and support major operational pro-
visions of an organization. Policy statements tell all subordinates in an organization what
is important, what is to be achieved, and how to act. Typical contents include a statement
of policy, implementation instructions, variations or exceptions, explanations for critical
or complex situations, and forms for implementation or reporting.

Along with other policies, organizations need safety policies. Typically, the safety
policy states that safety for employees, designers, visitors, customers, and the community
is of highest importance to the company. It may contain goals to be achieved, and it assigns
responsibility for safety to each organizational unit or individual affected by it. It will
delegate authority, such as establishing who can sign permits or who makes safety deci-
sions in an emergency. It may identify particular procedures that must be followed, such
as general company rules or those in a company safety handbook, and it may reference
particular standards to be followed. It should identify how accountability will be meas-
ured, may identify staff organizations that provide technical assistance to others in achiev-
ing safety, and may establish various safety committees and delegate certain authority to
them. Policies need periodic review and before issuing policies, they may need legal
review.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

Safety Rules

Many companies or organizations have a booklet of general safety rules. Sometimes there
is a document containing general rules that employees must follow. Included is a section
on general safety rules during company activities. These rules apply to everyone.

Because there are many complexities in safety, many companies have additional rule
books covering particular safety problems. This may be a company safety handbook or
similar document. The handbook may give details about such topics as fire protection and
fire response procedures, and it may list, cite, or define standards that designers, mainte-
nance staff, or supervisors must follow. There may be separate manuals for design and
maintenance personnel and particular operations or departments. The handbook may
collect all safety manuals and operating procedures into one document system.

Procedures

Procedures are detailed implementation instructions for policies. Procedures give step-by-
step information about what to do in particular situations. They identify who should do
what and when actions are to be performed. Procedures may cover general situations or
particular ones. When procedures apply to routine activities, they may be called standard
operating procedures. Nonroutine activities, such as those for emergencies and mainte-
nance, may require special procedures that are different from normal procedures. There
are also special procedures that require detailed explanation and emphasis. They may be
documented separately and referenced in routine and nonroutine procedures.

Keeping Procedures Current If there is a change in a process, operation, or equip-
ment used, associated procedures must be updated. Obsolete procedures may cause a par-
ticipant or user to perform the wrong actions. When changes are made, all participants
must be informed or retained. It may be important to implement the change at one time
for everyone, so that two different procedures are not in place. It is most important to keep
procedures that can have serious consequences up to date.

Aviation gives us an example of procedures that are not current. An airplane had
four engines. If there was a failure in an engine, the pilot had to verify which engine failed.
There were two models for the aircraft. Planes released during the first part of the pro-
duction were called model A; the later ones were designated model B. Model A required
that all engines be shut down and restarted one at a time to isolate the problem, whereas
model B required that engines be shut down one at a time and restarted immediately. Pilots
flying a model B aircraft during practice normally learned procedures for and flew model
A. During a simulated engine failure introduced by the instructor, the aircraft crashed when
trainees applied the wrong procedure.

Standardization When there is more than one operation or item of equipment and
people can work or operate on any of them, it may be critical to standardize layouts and
procedures. If errors or system failures can cause serious losses, injuries, or death, then
standardization is crucial. Standardization involves many things. It means that sequences
of operations, controls, displays, procedures, and other elements are kept identical across
systems and that operations are consistent with learned concepts and principles. Chapter
33 includes a discussion of population stereotypes and compatibility, elements important
in standardization.

After the accident at the Three Mile Island nuclear power plant, investigators found
several kinds of incompatibilities between control panel displays and patterns of behav-

580 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

ior people had learned. A fundamental concept learned across most societies is the meaning
of red and green: red means stop or danger; green means go or that things are satisfac-
tory. One arrangement of controls violated this pattern1 and led to wrong interpretation
and action.

Standardization in aircraft is considered very important, and the industry devotes
many people to identifying inconsistencies between airplanes of the same model and even
between different models. A pilot or mechanic may apply the wrong procedure to an air-
craft, resulting in disastrous consequences.

Levels of Procedures It is wise to organize some procedures into different levels.
Levels may be based on difficulty or complexity of tasks, frequency of tasks, or level of
authority that must be involved. For example, daily startup of equipment may need a pre-
energizing inspection and preliminary tests before the activity moves into full operation.
Workers can be trained to perform such normal safety checks. However, if there is a failure
or the equipment shuts down from an unsafe condition, a second-level procedure may
require a supervisor to evaluate and concur in the problem and correction before the equip-
ment is returned to full operation. A major failure or shutdown may require that special-
ists be brought in to diagnose the problem and to ensure that everything is safe. The
second- and third-level procedures may require special tests and testing equipment, rather
than observation alone.

Signature An important part of many safety procedures is requiring a signature
after they are completed. The signature may attest to individuals having read and
understood the standard operating procedure or may attest to a properly trained person
having evaluated a situation and made measurements with instruments. The signature
also may attest to a person knowing that a procedure was properly and fully completed
and that a situation is safe. For complex situations and situations where failure could
lead to serious injury, illness, or death, such procedures may require independent evalua-
tions by more than one person, in which case each person would then sign the form. Exam-
ples of such procedures are confined space entry, hot work permits, and lookout/tag out
procedures.

Job Safety Analysis and Other Analysis

Developing procedures begins with an analysis of the tasks or activities of an operation.
Various forms of task analysis may be used for engineering the process and equipment
and for estimating cost and production. Included in the task analysis should be identifica-
tion of hazards or unsafe acts that could occur with each task. For each hazard, the analy-
sis should indicate what controls should be in place or applied, and for each unsafe act
that could be performed, the analysis should identify how the task should be performed
safety. The analysis also may identify any hazards that remain. Figure 31-1 illustrates one
format for job safety analysis or job hazard analysis.

In analyzing an operation, it is not enough to consider the tasks involved in things
going right or the operation working smoothly. One needs to forecast what can go wrong.
The analysis needs to consider hazards and activities that might occur in abnormal con-
ditions. Too often, injuries occur when people take the wrong action in an unusual event.
Chapters 15, 36, and 37 discuss other methods that may be helpful.

Results of analysis are used to make decisions or to develop procedures. Procedures
should explain normal or general operations first and then discuss the exceptions, abnor-
mal operations, or special conditions.

32-1 POLICIES AND PROCEDURES 581

Special Procedures and Permit Systems

Special safety procedures include those that explain what to do in emergency, abnormal,
or very dangerous situations. They need to identify any changes in authority and respon-
sibility from normal procedures. For example, during a fire, the fire chief or ranking fire-
fighter takes charge of the situation, making the decisions and issuing instructions that
others must obey.

Special procedures must explain what changes there are from normal procedures and
detail what not to do. They should anticipate errors in judgment and action and explain
what behavior is correct as well as explain why incorrect actions should not be followed
and the consequences of following them.

A common form of special procedure is a permit system. A permit system recog-
nizes that some conditions may be unsafe for particular activities. The activities and the
environment in which they will occur must be evaluated and known to be safe before the
activities are allowed to take place.

Two very common permit procedures are a hot work permit and a confined space
entry permit. The goal is to make sure that everything is safe before a permit allows the
activity to proceed. Both the person normally responsible for the work area and the super-
visor of someone entering the area to perform work must sign the permit. Both attest to
the conditions being safe for the activity. In some cases, a specialist may have to evalu-
ate the area and sign the permit as well.

Because conditions may change, permits cover limited time periods and expire at
the end of the approved period. Then the conditions must be evaluated again, and a new
permit issued if everything is safe. Often the permits are for a particular shift or workday
only.

It is easy to defeat a permit system. Someone can sign the permit without person-
ally inspecting the area or completing the evaluation, which defeats the purpose of the
permit procedure. An effective permit procedure requires that each party signing the permit
fully perform the actions necessary to form a judgment that an activity can proceed safely.

Other kinds of special procedures are those that are unique to certain activities. An
example is hand signals. There are special signals used by ground crews to guide pilots
in moving aircraft, particularly when they are moving to or from parking at a gate or ramp.
There are special hand signals used to guide crane operators in moving a load, and there
are special hand signals for guiding excavation equipment operators.

Lockout and tag out procedures are special procedures for working on equipment
that is normally energized with electricity, steam, mechanical, or other forms of power.

32-2 WARNINGS AND INSTRUCTIONS

Warnings and instructions are important elements of procedures. Warnings identify what
dangers exist in equipment or operations and the dangers in normal and abnormal routine
and nonroutine operations. Instructions explain how each person involved in an operation
is to act and act safely and how people are to protect themselves from the dangers in
normal and abnormal, routine and nonroutine operations. Instructions need to have a step-
by-step format, need to be imperative, and need to state actions to be followed. Too often,
people write instructions in a descriptive form, explaining how a process works.

Chapter 7 discussed warnings and instruction for products. Table 7-1 described 15
characteristics a warning must have. The use of warnings and instructions and principles
for preparing them apply to operations as well as to products. Without warnings, users or

582 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

participants may not recognize dangers inherent in an operation. Without instructions,
users or participants must make up their own procedures.

Alarms and Signals Alarms and signals are one form of warnings and instructions and
they are integral parts of procedures. Sensors (sometimes human) must detect a problem
and tell people about it. In particular, they must tell people where there is a danger. In one
sense, signals and alarms are instructions to act; they are coded instructions, rather than
direct, verbal instructions. People must learn what the alarms and signals mean and what
actions they call for. Some signals, like hand signals for crane operations, are not
automatic.

Symbols Symbols are important elements of warnings. They help convey the message
quickly and may help those who cannot read the language of the text. A combination of
symbol(s) and text is better than either alone. Text is more precise. Some symbols have
high recognition and understanding, and within a sample of people, most in the group will
recall and understand the meaning of the symbol. However, for some symbols, the recog-
nition and understanding is quite low. Not all symbols have obvious meaning to all
viewers, which is why associated text is important. Seiden2 provides a comprehensive list
of references on symbols in warnings.

32-3 TRAINING

From childhood on, people gain knowledge, skill, and understanding through training.
Training can take on many forms and may involve a variety of media. Training is essen-
tial for learning how to formulate safe decisions and take safe actions. Through training,
people learn to minimize errors that lead to accidents and injuries.

Principles of Learning

Planning and development of training begin with an understanding of how people learn
and what contributes to learning. The following list summarizes some principles of
learning.

1. Stimulate multiple senses. We receive most information through vision. Hearing
processes a lot of information, but cannot handle information at the same rate as
visual input. Incorporating visual materials into training helps the learning process.

2. Identify the need for training. The trainee will understand what is being learned
better if objectives and strategy for training are presented clearly.

3. Organize the content logically. It is better to conduct training in small modules rather
than large ones. What constitutes logical order depends on the material being taught.
One form of order is proper sequence, where early modules establish the background
for later modules. Another form of order is level of difficulty, where easy material
progresses to that which is more difficult.

4. Teach principles with procedures. People will understand procedures better and
retain them longer if the principle or objective for the procedures is presented first.

5. Teach the whole process first, then detailed parts. Trainees should learn the whole
procedure first. They need to see what each step leads to. Then they can go through
the details of the process.

32-3 TRAINING 583

6. Make sure trainees have time to practice, but keep practice periods short. When
trainees are learning skills and the criterion for success is meeting some perform-
ance standard, trainees need time to practice. Short practice periods with breaks are
more effective than long practice sessions.

7. Ensure participation when performance is the goal. When training occurs in group
arrangements, some trainees hold back from participating. An instructor must watch
for this and find ways to involve everyone.

8. Give trainees knowledge of results. Trainees need to know how they are doing. It is
better to evaluate trainees in small increments and give them results of evaluations,
rather than delay evaluation and results.

9. Reward correct performance. There are many forms of feedback. Positive is gener-
ally better than negative. Praise and verbal comments can be used when trainees do
things correctly. Accurate and immediate feedback is better than delayed and general
feedback.

10. Keep trainees interested and challenged. Instructors can use various techniques to
increase participation and interest in subject materials. Ask questions and stimulate
discussion, and when there are skills involving several people, role playing exer-
cises help maintain interest.

11. Simulation should duplicate actual conditions. When procedures and settings are
simulated, they should accurately represent real situations as much as possible. Unre-
alistic simulation can lead to incorrect behavior in real contexts.

12. Unique or unusual material is retained longest. Use of examples and real situations
helps people visualize what is taught. Dramatic and exotic style may be entertain-
ing, but care must be given to make sure such activity is meaningful.

13. Provide relearning to sustain knowledge and skill. The idea of a learning curve tells
us that the more skilled a person becomes, the slower the rate of improvement. After
training, the knowledge or skill achieved by the end of training decays with time.
Creating opportunities to relearn, update, or evaluate skills and knowledge will help
keep performance at desired levels.

14. Fit training to individual needs. The knowledge or skill of each trainee can be
assessed through pretests, interviews, and other evaluations. When there is too great
a range in knowledge and skill in the same training session, few trainees are well
served. With self-paced instruction and criterion-based training, individuals can
achieve the desired level of knowledge or skill at their own pace. Slow learners or
those with elementary skills are not intimidated by others who are advanced. Com-
puter-based instruction and training systems allow for customized instruction and
repeating of sessions to match the needs of individuals.

Training Needs

Training programs begin with assessment of need, of which there are two aspects. Is
there a need to train people? What level of knowledge or skill do people already
have? Review records of employees to see what knowledge, skill and experience they
already have. Observe people on the job to determine if their actions are correct. Use inter-
views, questionnaires, or performance tests to determine if proper knowledge and skill
exist.

584 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

Contingency Training in Safety

Too often, people learn how to do a job or operate some equipment by being taught only
the procedures for normal operations or conditions. They never receive instructions about
what to do when things are not normal or when an activity, like maintenance and clean-
ing, are not part of normal production operations. When things go wrong, people are left
to make their own decisions about what is wrong and what to do. Errors in critical methods
can be disastrous.

Training programs must teach about contingencies—anything out of the ordinary.
Typically, maintenance, repair, and cleaning are not activities performed during produc-
tion. A contingency occurs when machines start to produce faulty parts or when feed and
ejection elements do not work right. A contingency occurs when something breaks, when
a process overheats or pressure becomes too high, or when equipment does not work cor-
rectly. Contingencies are events and conditions that are not ordinary or routine.

Contingencies must be included in procedures and training programs. People have
difficulty recognizing the symptoms of things going wrong and often fail to recognize what
is happening and why it occurs. After they recognize that something is wrong and what it
is, they need to know what actions are appropriate and safe, and they need the authority
to act with safety for themselves and others. Too often, they place the importance of doing
a good job above the importance of safety. Too often, production is paramount to safety.

Who to Train

Everyone needs training for safety. Within a company there are new employees and expe-
rienced employees, supervisors and managers, and special committees and teams. Product
users and the general public need training in safety.

New Employees Because accident rates decrease with time on the job and are highest
at the start, it is very important to train new workers. For new employees, there are many
things to learn. An orientation to the company and to a new job is a good way to get started.
However, orientation sessions deal with general matters. New workers should understand
how important safety is in the company or department and be aware of major procedures
in case of an accident.

Details for performing a job correctly should be covered in a separate session from
general orientation. Before a new worker begins work, thorough training in doing a job
correctly and safely and in contingencies that create dangers should be completed. During
the early phases of employment, new workers should have a lot of reinforcement on details
of doing the job correctly. There should be review sessions and evaluations to see if the
worker applies the training to the job. Extra help should be given until the worker can do
the job well.

OSHA requires that employers provide many kinds of safety training. In fact, there
are nearly 150 references to specific training requirements in the OSHA regulations, and
OSHA requires that employees comply with safety rules and standards. This can be
achieved only through training. Many federal and state agencies impose safety training
requirements for employees on the employer.

Experienced Employees Experienced employees need training when procedures
change. For some aspects of safety, periodic reinforcement is not only necessary, but it is
required by law and regulation. For example, many workers must be trained every 6

32-3 TRAINING 585

months or annually about hazardous materials found on their jobs. A worker who changes
job assignments should have additional training on hazards and controls for the new tasks.

Supervisors and Managers Supervisors and managers represent company and
employer responsibilities. Not only do they need to understand the hazards and controls
for their workers, but they need to know what training they must administer. They need
to understand the regulatory and legal responsibilities for safety that the employer or
company bears and they need to know what responsibilities they have under normal and
special procedures. If supervisors and managers have contract relationships with other
companies and their employees, the supervisors and managers must learn how to deal with
safety matters through contract chains of command.

Special Committees and Teams Many companies have in-house fire brigades, emer-
gency response teams, and other groups that have special responsibilities. Individuals on
these committees or teams perform other jobs and leave them when the need arises. Indi-
viduals on these teams need special training, which may include special drills and tests.
The drills may involve teamwork among groups from within and outside the plant.

Contractors Contractors working on company premises need training in safety as much
as company employees, although it is not uncommon for contractor supervisors and
workers to be left on their own. A contract should include clauses that cover training
requirements for safety.

Product Users Users need training in the safe use of products. Usually, a manufacturer
is limited to manuals and instructions that go with the product. The safety information
must be clear and understandable for all potential users, which may necessitate instruc-
tions in several languages. Warnings may be interspersed throughout the instructional
materials.

For large, complex products, a manufacturer may want to provide additional train-
ing materials to help users operate and maintain the product correctly and safely. Field
staff who perform customer service should be able to provide safety training for the prod-
ucts, although it is not uncommon to find field staff giving wrong advice that leads to acci-
dents and injuries.

When there are changes in products or problems with a product that may cause
injury, a manufacturer should try to reach users to provide new information. Many com-
panies have registration cards for new users that can be mailed in or computer-based
product registrations. Manufacturers of automobiles must keep records on purchasers that
help implement product recalls and inspection notices.

Public Some operations and products can affect people outside the plant. Some com-
panies provide training for the public about hazards of systems and equipment and how
to prevent injury. For example, electrical utilities often provide public notices about
dangers of excavating into buried lines and the dangers of substations and overhead lines.
Several railroads offer safety programs for schools. Local police and fire departments offer
public training and informational materials about traffic and fire safety. Any operations
that could create dangers for a community should have training programs to inform local
authorities and the public about warning systems, hazards, and means of protection.

Engineers Engineers and other professionals need training in safety because safety
affects their sphere of responsibility. A National Council of Examiners for Engineering
and Surveying survey found that virtually every engineering discipline and every type of

586 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

engineering job function had safety responsibilities. In 1987, the Accreditation Board for
Engineering and Technology added a requirement that safety be included throughout the
engineering curriculum for all engineering disciplines.

Training Techniques

There are many training methods. The method to use depends on the content of and ability
to deliver training. For example, there are limited ways to reach the public or product
users. Sometimes only a warning sign or user manual are available; sometimes advertise-
ments or radio and television talk shows can be used. By capturing the desired audience
of trainees, the methods can be expanded. Standard audiovisual presentations may work
well. Stand-up lectures, role playing, case studies, problem solving, special training facil-
ities, computer-assisted instruction, and other techniques are useful. Which one to use
depends on whether one is trying to convey general knowledge or to develop skills to a
measurable level of performance. Selection also is limited by cost. If a person has a job
that plays an important role in personal safety and the safety of others, significant time,
money, and facilities may be needed.

A common, low-cost way to reinforce training with workers is to conduct periodic
sessions with small work groups. The supervisor conducts the session with employees.
Some call these sessions tailgate or toolbox safety meetings. Various techniques may be
used. Typically, the group addresses one or two topics, uses a discussion format, and
reviews hazards, controls, and safe procedures. A key to making these sessions effective
is selecting topics that deal with particular hazards for the group, not just general ones.

Training Aids

For safety, there are many training aids and materials. Several companies produce very
good training materials in a wide variety of formats and media. Information about them
are found in safety and health periodicals and journals and in safety product directories.
NIOSH has many safety training materials available for purchase.

Evaluation

Safety training is worthwhile only when it is transferred into practice. The only way to
determine if implementation is accomplished is by making some measurements. One can
test trainees during and at the end of training sessions. If performance is essential, there
should be set standards that a trainee must achieve. Evaluations should be included to
determine if each student has met the standards. There may be formal tests that trainees
take or informal review and discussion with trainee groups. One can also apply statistical
techniques to observed behavior recorded by trained observers or assessment of accident
rates, loss rates, and other data.

Some employers have begun to use certification programs that include tests of
knowledge on safety. An example of a nationally accredited certification program in safety
for managers and first-line supervisors is the Safety Trained Supervisor certification.3 The
program offers tests for construction, general industry, and the petro-chemical industry.

Management of Training

The requirements for teaching safety within a company can be quite complex. The task of
keeping track of who had what training is a major job. To do a good job, employers and

32-3 TRAINING 587

their managers and supervisors may need a computer database for tracking safety training
required and completed. The system can list who has had what training and when and who
must be trained to meet regulatory or management requirements in upcoming months. The
tracking system also may need to keep track of performance in particular skills and when
a performance evaluation was last made.

32-4 PROMOTING SAFETY

There is a need to reinforce proper attitudes and actions. There are many approaches for
promoting safety. This section addresses only a few.

Posters, Flyers and Newsletters

One method for reminding people of safety concepts and safe actions is through posters,
flyers, and newsletters. Such publications keep important safety messages in front of
people. In view of the competition for people’s attention, are these publications effective?

One study4 looked at a poster about sling safety for hoisting equipment. The poster
gave a detailed instruction: “Hook that sling!” After a poster was on display 6 weeks, there
was a 13% increase in hooked slings. Some workers could remember that the poster was
up but few could remember the content.

Another study5 looked at style of posters. A humorous poster and one with a medium
threat were compared. Researchers questioned workers to find out if they recalled either
of the two posters and recognized them. The results were as follows:

588 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

Poster Type Recall (%) Recognition (%)

Humorous 18 15
Medium threat 11 10
Both 18 49
Neither 52 27

Workers preferred the serious poster over the humorous one. The reviewer concludes that
recall and preference for style of posters have little relationship with their impact on safe
behavior.

Opinions about safety poster content and use vary. One safety poster researcher uses
the following criteria: be specific, be accurate, be positive, design for safe behavior, site
prominently, and stick to a simple message. Another suggests: have a clear strategy, target
the content, attract attention, have a positive and attainable slogan or message, arouse inter-
est, seek to have something that is remembered, and call for specific action.6 The National
Safety Council has developed recommendations for posters, bulletin boards, and safety
displays.7

Awards and Rewards

Many people believe that recognition of individual worker’s safe behavior is the best way
to achieve desired actions. The behavior theories support the need to reward correct behav-
ior. There are many ways to recognize people for what they do correctly. The methods are
limited by one’s imagination. In general, immediate reward or recognition is best; delayed
recognition is less effective. Feedback each time a behavior is correct is also desired, but

often is not possible. Verbal recognition by a supervisor is one of the best and least expen-
sive kinds of feedback.

There are many kinds of award and reward programs. Several companies sell awards
and materials for conducting award programs. There are awards for individual behavior
and for group achievements. Group programs introduce peer pressure and peer support
toward correct actions. Particular programs may be effective for a limited time, but then
people lose interest. Changing programs can help maintain interest. Some kinds of awards
incorporate company or work group logos and names. These help develop pride and com-
mitment to the identified group and a positive attitude and image for the group.

EXERCISES

1. Work with an employee group to conduct a job safety analysis. From the results,
develop a training program for each employee.

2. Review the training program for an employee group. Identify ways to improve it.

3. Develop a computer database management application for tracking training require-
ments and training completed for each member of an employee group.

REVIEW QUESTIONS

1. Explain the purpose for policies. For procedures, explain how they are related.

2. What are general safety rules?

3. Give one reason why each of the following are important for procedures:

(a) keeping current

(b) standardization

(c) levels of procedures

(d) signature

4. How does one start to develop a procedure?

5. What is a special procedure?

6. When someone signs a hot work permit or confined entry permit, what does the sig-
nature mean?

7. Explain briefly how each of the following are procedures:

(a) warnings

(b) instructions

(c) alarms

(d) hand signals

(e) symbols

8. List and briefly explain five principles of learning.

9. What is contingency training and why is it important for safety?

10. Identify why training is important for each of the following:

(a) new employees

(b) experienced employees

REVIEW QUESTIONS 589

American National Standards Institute, New York:
ANSI/ASAE S351, Hand Signals for Use in Agriculture
ANSI/NFPA 72A, Installation, Maintenance and Use of

Local Protective Signaling Systems
ANSI/NFPA 72C, Remote Station Protective Signaling

Systems
ANSI/NFPA 72D, Proprietary Protective Signaling Systems
ANSI/NFPA 72F, Installation, Maintenance, and Use of

Emergency Voice/Alarm Communication Systems
ANSI/NFPA 72G, Installation, Maintenance, and Use of

Appliances for Protective Signaling Systems
ANSI/NFPA 72H, Testing Procedures for Signaling Systems
ANSI/NFPA 74, Household Fire Warning Equipment
ANSI/NFPA 171, Visual Alerting Symbols for General

Public Fire Safety
ANSI/NFPA 172, Fire-Protection Symbols for Architectural

and Engineering Drawings
ANSI/NFPA 174, Fire Protection Symbols for Risk Analy-

sis Diagrams
ANSI/NFPA 178, Symbols for Fire Fighting Operations
ANSI/SAE J115, Safety Signs
ANSI/UL 38, Manually Actuated Signaling Boxes for Use

with Fire-Protective Signaling Systems

ANSI/UL 864, Control Units for Fire-Protection Signaling
Systems

ANSI/UL 904, Vehicle Alarm Systems and Units
ANSI/UL 969, Marking and Labeling Systems
ANSI/UL 985, Household Fire Warning System Units
ANSI/UL 1069, Hospital Signaling and Nurse-Call

Equipment
ANSI/UL 1638, Visual Signaling Appliances
ANSI Z35.1, Specifications for Accident Prevention

Signs
ANSI Z35.2, Specifications for Accident Prevention Tags
ANSI Z35.4, Informational Signs Complementary to ANSI

Z35.1
ANSI Z53.1, Safety Color Code for Marking Physical

Hazards
ANSI Z53.1 Set A, Swatches for Safety Colors Mentioned

in ANSI Z53.1
ANSI Z53.1 Set B, Swatches for Highway Colors Men-

tioned in ANSI Z53.1
ANSI Z129.1, Precautionary Labeling of Hazardous Indus-

trial Chemicals
Anderson, C. R., OSHA and Accident Control Through

Training, Industrial Press, New York, 1975.

590 CHAPTER 32 PROCEDURES, RULES, AND TRAINING

1 Sheridan, T. B., “Human Error in Nuclear Power
Plants,” Technology Review, February: 23–33 (1980).

2 Seiden, R. M., Product Safety Engineering for
Managers, Prentice-Hall, Englewood Cliffs, NJ,
1984, pp. 222–223.

3 The Safety Trained Supervisor Certification is
operated by the Council on Certification of Health,
Environmental and Safety Technologists (CCHEST),
Savoy, IL (www.cchest.org).

4 Laner, S., and Sell, R. G., “An Experiment on the
Effect of Specially Designed Safety Poster,” Occu-
pational Psychology, 34:153–169 (1960).

5 Reported by Sell, R. G., “What Does Safety Pro-
paganda Do for Safety? A Review,” Applied
Ergonomics, 8:203–214 (1977).

6 “What Makes an Effective Safety Poster?”
National Safety and Health News, 134:32–34 (1986).

7 Posters, Bulletin Boards, and Safety Displays, Data
Sheet I-616-Revision 86, National Safety Council,
Chicago, IL, 1986.

(c) supervisors and managers

(d) special committees and teams

(e) contractors

(f) product users

(g) public

(h) engineers

11. In what way are posters, flyers, newsletters, awards and, rewards an element of safety
training?

NOTES

BIBLIOGRAPHY

Cantonwine, Sheila, Safety Training That Delivers—How to
Design and Present Better Technical Training, American
Society of Safety Engineers, Des Plaines, IL, 1999.

The Grey House Safety and Security Directory, Grey House
Publishing, Millerton, NY, updated annually.

Kelley, Stephen M., Locktou/Tagout: A Practical Approach,
American Society of Safety Engineers, Des Plaines, IL,
2001.

McManus, Neil, Safety and Health in Confined Spaces,
Lewis Publisher, 1998.

NIOSH Publications Catalog, 6th ed., Publication No.
84–118, National Institute of Occupational Safety and
Health, Department of Health and Human Services,
Cincinnati, OH, August, 1984.

Rekus, John F., Complete Confined Spaces Handbook,
Lewis Publishers, Boca Raton, FL, 1994.

ReVelle, J. B., Safety Training Methods, Wiley-Interscience,
New York, 1980.

Slote, L., “Occupational Safety and Health Training Pro-
grams,” Handbook of Occupational Safety and Health,
Part VI, Wiley, New York, 1987.

Society of Automotive Engineers, Warrendale, PA:
SAE J107, Operator Controls and Displays on

Motorcycles
SAE J1048, Indicator and Telltale Symbols for Motor

Vehicle Controls

BIBLIOGRAPHY 591

CHAPTER 33
ERGONOMICS

593

4 AM, March 28, 1979

During the first minute of a loss of coolant accident at Three Mile Island, 500 or more
lights go on and off; during the second minute, more than 800 lights are illuminated. Oper-
ators incorrectly diagnose the problem: for more than 2hr, they do not recognize that they
have too little cooling water; they think they have too much. Instead, the reactor was
boiling dry. Investigations after the accident reveal many problems of questionable design
in control rooms. For example, two digital controllers are side by side and look exactly
alike. The left one concentrates borated water and the right one dilutes it. The operator
has to remember that the decimal point is one digit before the end digit on the left con-
troller and one digit after the last digit on the right controller. Another example is two aux-
iliary feedwater meters. One labeled A is on the left; one labeled B is on the right. There
are two related switches, labeled A and B. However, switch A is on the right and B is on
the left.1

May, 1979, to May, 1980

Four women working with visual display terminals (VDTs) at the Toronto Star all deliv-
ered fetuses with different birth defects. Four co-workers who did not work with VDTs
gave birth to normal, healthy babies during the same period. This observation of a cluster
of miscarriages raised the continuing question: are their dangers working at VDTs? The
answers have not satisfied everyone. Whereas one of every six pregnancies ends in mis-
carriage, to date, there seems to be no direct relationship to VDTs, even though workers
still discover miscarriage clusters. The use of computers in office and other work contin-
ues to grow tremendously. The question of miscarriages among office workers has focused
a lot of attention on VDT workstation problems and has produced design and ergonomic
solutions for office workstations.

June, 1988

OSHA proposed a $3.1 million penalty against a meat packing company that was charged
with willfully ignoring a serious health hazard that had injured hundreds of employees.
The health hazard covered cumulative trauma disorders, including carpal tunnel syndrome.
Because OSHA had no particular standards on ergonomics, the agency later agreed on a
smaller fine and required the company to conduct research into ergonomic aspects of their
workplace.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

January, 2004

In an unusual action, the U.S. Congress passed a law rescinding the ergonomics standard
established by OSHA. After completing extensive hearings and several attempts at an
ergonomics standard, OSHA had approved a standard to deal with repeated motion and
musculoskeletal disorders. Many companies believed that the standard imposed liability
and excessive government intervention and lobbied Congress for action.

33-1 INTRODUCTION

Definition

Ergonomics has become a major element of safety. Approximately one third of all workers’
compensation claims involve repetitive motion disorders or cumulative trauma disorders.
Some estimate that such claims will climb to one half before long. Ergonomics is
much broader than safety and health. It addresses job performance and the ability of
people to perform tasks. It extends to preferences and choice, which are important in
marketing.

Ergonomics comes from the Greek words ergon, meaning work, and nomos,
meaning law. Ergonomics means the laws of work. It may be defined also as the
relationships between people and a variety of things: equipment, environments, facilities,
vehicles, printed materials, and other informational media. Ergonomics relates human
capabilities and limitations to the design of products, systems, and environments. In the
field of ergonomics, there are three major kinds of relationships, which are somewhat inter-
related: performance, safety and health, and satisfaction. Performance attempts to extend
the abilities of a person by improving output and reducing errors. The safety and health
relationship attempts to minimize accidents and injuries resulting from human limitations.
Satisfaction involves designing things that people judge as comfortable, desirable,
convenient, and pleasing.

Ergonomics is applied through design. Consequently, designers must understand
human behavior, physiology, kinesiology, biomechanics, and other fields that study the
characteristics of humans. Designers apply human characteristics in creating workplaces,
furniture, vehicles, buildings and equipment, and informational products for human use.
Designs must reflect normal operation, foreseeable misuses, and maintenance and repair.
Ergonomics data contribute to all of these.

Ergonomics, human factors engineering, and human engineering are virtually the
same, although some people may argue over subtle differences. Ergonomics in building
design sometimes is called architectural psychology or environmental design.

History

To a great extent, ergonomics developed out of aviation and other military matters in World
War II. Critical tasks in flying an aircraft required effective presentation of information
and error-free operation of controls. Today, ergonomics has become a fairly common term
and its application continues to grow. Circa 1980, the application of ergonomics to the
office environment paralleled the growth of microcomputers, and circa 1985, ergonomics
started to gain more attention in occupational safety because claims for cumulative trauma
disorders grew rapidly.

594 CHAPTER 33 ERGONOMICS

Applications in This Book

Many previous chapters discussed hazards, injuries, and controls that involve ergonom-
ics. For example, Chapter 7 discussed warnings and other chapters contributed informa-
tion about signs. Chapter 11 discussed design of floors, stairs, ladders, and handholds;
Chapter 13 included a review of cumulative trauma disorders and design of tools and
machines that incorporate ergonomic features; Chapter 15 covered manual materials han-
dling and prevention of lifting injuries; Chapters 18 through 20 covered human aspects of
thermal conditions, pressure, and lighting. Not only is health a concern in hot and cold
environments, so is performance. Altitude and high pressure environments impact human
performance and impose dangers. People cannot function if lighting is inadequate. Both
quantity and quality of light affect performance, and reduced performance and errors may
lead to accidents. Chapter 23 covered noise and vibration, both of which impact per-
formance and safety, and Chapter 28 reviewed personal protective equipment, where
ergonomics is an essential element in proper and comfortable fit.

This chapter discusses major areas of the field of ergonomics and considers safety
and health applications of these areas, which include anthropometry, displays and con-
trols, work physiology, and biomechanics. The bibliography at the end of the chapter
provides additional ergonomics references and data that cannot be reproduced here.

Some General Principles

A few principles of ergonomics apply to a wide variety of applications. Some general
principles are introduced here. Other, more specific ones follow in later sections.

People versus Machines People and machines have different capabilities; neither is
best at all functions. Table 33-1 lists some functional differences between people and
machines.

Design the Job to Fit the Person People are limited in what they can do. Failure to
recognize capabilities and limitations may cause people to make errors or create hazards.
Errors can be errors of commission, doing something that should not have been done, or

33-1 INTRODUCTION 595

TABLE 33-1 A Comparison of Functional Capabilities of People and Machinesa

People Are Better at Machines Are Better at

Detecting signals in high noise environments Responding with minimum lag time (machines have
microsecond lags, whereas people have lags of
200 ms or more)

Recognizing objects over varied conditions Precise, repetitive operations
of perception

Handling unexpected occurrences Storing and recalling large amounts of data
Ability to reason inductively Monitoring kinds of functions
Ability to profit from experiences Deductive reasoning ability
Originality Sensitivity to stimuli (the range of human sensitivity is

limited)
Flexibility of reprogramming Exerting force and power
Ability to perform when overloaded and to

adjust to compensate for the overload

a From Meister, D., and Rabideau, G. F., Human Factors Evaluation in System Development, Wiley, New York, 1965.

errors of omission, failing to do something that should be done. Asking people to adjust
to a job, equipment, or environment may be asking them to exceed their capabilities. In
fact, the conditions may be harmful.

Work Smart, Not Hard Productivity is not increased by only speeding up the activi-
ties and methods in place. It is improved also by finding new ways to accomplish some-
thing. Errors and accidents are not reduced by only doing a better job. Changing the job
by applying knowledge of accident and error causes will reduce them.

All People Are Not Alike There are variations among people. Some differences, like
size, build, and weight, are easily observed. Other differences are discerned through phys-
iological and behavioral measures. Reaction time, strength, coordination, responses to
environmental conditions, beliefs, and other attributes of people require measures. The
variability among people requires that designers provide adjustment. It may require that
managers treat people differently. There is no one solution that works for everyone.

33-2 ANTHROPOMETRY

Description

Anthropometry is the science of measuring the human body. There are two classes of
anthropometric data: static and functional or dynamic. Static measurements include stand-
ing height, sitting height, length, breadth, and depth of body segments and postures. Func-
tional data describes such things as reach, range of motion, and forces generated by hands
and feet in different directions. Tables in Appendix B include basic anthropometric data.

Anthropometric data are normally reported for fifth, fiftieth, and ninety-fifth per-
centiles in males and females. For a given dimension, 95% of the population is larger than
the fifth percentile value, 95% of the population is smaller than the ninety-fifth percentile
dimension, and 50% of the population is larger or smaller than the fiftieth percentile
dimension.

People who are tall and are at the ninety-fifth percentile in height do not necessar-
ily have arms or legs that are at the ninety-fifth percentile. There is a moderate correla-
tion among dimensions of body members.

Many of the static data are measured on nude or lightly clothed persons. When apply-
ing this data to design, there is often a need to make some allowance for clothing. Some
of the main data are now roughly a generation old and may not fully reflect today’s pop-
ulation. The source for data in the bibliography is primarily from young adults in the
United States. Diffrient et al.2 provide data for a wide range of populations, but generally
the data available for children, the elderly, and the disabled are limited. Data also may not
reflect the true dimensions for populations in other countries.

There are special instruments for making anthropometric measurements: calipers
and anthropometers are used to measure many static dimensions, and goniometers measure
joint angles. There are standard landmarks of the body used in defining particular meas-
urements and movements.

Application

The primary use of anthropometric data is for fit and reach, but there are other uses, too.
People come in a variety of sizes and shapes. A few principles apply to the use of anthro-
pometric data in design, although each principle may not work for every situation.

596 CHAPTER 33 ERGONOMICS

1. Design so things are adjustable for different users. One size does not fit all. Office
furniture manufacturers now provide many adjustable features in chairs, work
surface heights, and positioning of keyboards and monitors, and adjustments are
starting to appear in seating and workstation equipment in factories and shops.
Barber chairs have had adjustment in height, tilt, and rotation for years to make hair
cutting easier. For pallet loading, there are now adjustable height pallet platforms
that allow the user to adjust the pallet height as the pallet is filled or emptied. People
may need to read or observe an object. One example of this is rear view mirrors on
automobiles that are adjustable for different drivers and sitting postures. Displays
on equipment may need to be adjustable so a process or machine operator can view
them easily. Many computer monitors now come with adjustable bases.

2. Design for the ninety-fifth percentile male to fit and the fifth percentile female to
reach. Not everything can be designed for adjustment. Designing a doorway, seating
in airplanes, or headroom in an automobile allows only one possible solution. The
goal is to allow most people to fit within the dimensions. If a very large person will
fit, a small person will fit as well. If a person must reach a control or a part, the dis-
tance from the person to the object should not be longer than a short person’s reach;
a tall person can reach that far, as well. Note that in using this principle, at least 1
of every 20 people is not accommodated by data for those within the ninety-fifth
percentile. As a result, some designs may need to extend the limits for the extreme
population.

3. Know the population you are designing for. If data on a particular population are
available, a design can be fitted to them. Anthropometric data from reference tables
are useful when there is no other source of information for estimating dimensions
and movements of people. However, reference tables may have been derived from
a population significantly different than the population for which something is being
designed.

33-3 INFORMATION AND DISPLAYS

The People–Machine Interface

Displays and controls are elements in an interface between people and machines. Figure
33-1 illustrates the interface and elements involved for people and for machines. Machines
perform some functions and people control the operations of most machines. The opera-
tor must know what the machine is doing to know how to adjust the controls. Displays
provide information about the machine to the operator, and the operator must sense the
information provided by the display. The operator processes the information, decides what
action to take, acts on some control, and affects the machine operation. If there is a failure
in the person–machine loop, it may affect the performance of the system. Failures on the
person side are usually called errors.

Sensory Reception of Information For a display to be useful, information must
be in a form that can be sensed. If it is outside human sensory capabilities, the display is
useless. For example, humans cannot see wavelengths in the infrared or ultraviolet region,
and few can hear ferquencies near or higher than 20,000Hz.

By far, vision is the richest sensory mode because it has a high rate of reception.
People can discriminate among many shades, shapes, and textures. The second best sense
is audition, but it is well below vision in capacity. The rate of information flow is quite

33-3 INFORMATION AND DISPLAYS 597

limited, but people can learn to discriminate among many different sounds. The tactile
sense is less capable than audition. Humans can discriminate accurately among limited
shapes and textures through touch.

Processing of Information Information received through the senses needs to be inter-
preted and processed: letters of the alphabet or symbols must be converted into some
meaning; what the sound of an alarm means must be recalled. The processing of
information in the brain involves understanding the meaning of the stimuli, long-term and
short-term memory, problem solving, making judgments, and deciding. Not only would
the sound of 500 alarms in a nuclear power plant control room create sensory overload,
it would produce processing overload. When there are multiple elements of information
coming in, one must prioritize them and select which is the most important.

There are many potential sources of error as people process information. One may
have difficulty selecting and understanding competing information or one may have to
integrate information from several sources to recognize a pattern for an event that is start-
ing to occur. One must also remember what information means. An example is what to do
in an emergency when there is an audio alarm. When the same alarm signals fire and
tornado, the wrong action could be fatal. The correct action for fire is to get out, whereas
the correct action for a tornado is to stay inside and take cover. Another processing error
is difficulty solving a problem, such as diagnosing what is wrong with a machine. One
may not have the experience (previous information) to make correct decisions or judge-
ments that are safe.

598 CHAPTER 33 ERGONOMICS

Figure 33-1. Example of a job safety analysis worksheet. Schematic of the interface between
people and machines.

Types of Displays

Displays are classified first by the sensory mode of their information. Visual displays are
most common, followed by auditory displays, and occasionally, displays for other senses.
No matter what sensory mode is selected for a display, the conditions must be suitable for
information transfer. For visual displays, there must be sufficient quantity and quality of
light for the displayed information to be seen. Auditory signals must be loud enough to
be heard and, preferably, should not compete with other sounds.

Visual Displays

Visual displays are classified as quantitative and qualitative. Quantitative displays present
numerical values; qualitative displays present conditions. There are also status displays,
signals, lights, and representational displays. Several types of displays may be integrated
into a complex display.

For quantitative displays, three common styles of indicators are direct reading or
digital display, moving pointer–fixed scale, and fixed pointer–moving scale. Figure 33-2
gives examples of these displays and Table 33-2 summarizes the usefulness of each type
of indicator.

Status indicators give qualitative information about the status of a system or com-
ponent. The red-yellow-green traffic lights are a common status indicator that tells which
lanes of traffic are moving and which are stopped.

33-3 INFORMATION AND DISPLAYS 599

10 020

60
50

40

30

0
1
2

3 4 5 6 7
8
9
10

20

10

70

80

90
0

30
40

50
60 70

80 60

65

70

90
100

Circular Open-window
Vertical

Vertical

Horizontal

Horizontal

DIGITAL
DISPLAY

Semicircular

4 5 6 7 30

0

10

20

30

40

40 50 60 70

50

40 40 50
2 7 9 4 3

50

Circular

MOVING SCALE,
FIXED POINTER

FIXED SCALE,
MOVING POINTER

Figure 33-2. Examples of indicators for visual displays.

There are many applications for steady or flashing signal lights. They give location,
attract attention, indicate status, or give instructions. Size, duration of signal, brightness,
flash rate, setting among other lights, and color all affect their performance in the
person–machine interface.

Representational displays are pictorial or symbolic displays. Examples are video
images, graphs, and maps. These displays may be static or dynamic. Size of display, size
of elements displayed, realism, resolution, color, and rate of change affect performance.
Symbols were also discussed in Chapter 32.

Display Characters and Elements

Many visual displays have numerical and alphabetical characters. The readability of the
characters is important, particularly when there are emergency and adverse conditions.
Also important are dial pointers and scale markings. Many factors affect the ability to read

600 CHAPTER 33 ERGONOMICS

TABLE 33-2 A Comparison of Different Indicator Stylesa

Moving Pointer– Fixed Pointer–
Used for Counter or Digital Display Fixed Scale Moving Scale

Quantitative GOOD. Requires minimum FAIR
reading time with minimum
reading error

Qualitative POOR. Position changes not GOOD. Location of POOR. Difficult to judge
easily detected pointer and change in direction and magnitude

position easily detected of pointer deviation
Setting GOOD. Most accurate GOOD. Has simple and FAIR. Has somewhat

method of monitoring direct relation between ambiguous relation
numerical settings, but pointer motion and between pointer motion
relation between pointer motion of setting knob, and motion of setting
motion and motion of and pointer-position knob
setting knob is less direct change aids monitoring

Tracking POOR. Not readily monitored, GOOD. Pointer position FAIR. Not readily
and has ambiguous is readily monitored and monitored and has
relationship to manual- controlled, provides somewhat ambiguous
control motion simple relationship to relationship to manual-

manual-control motion, control motion
and provides some
information about rate

Orientation POOR GOOD. Generally GOOD. Generally
moving pointer should moving scale should
represent vehicle or represent outside world or
moving component of other stable frame of
system reference

General FAIR. Most economical in GOOD. But requires FAIR. Offers savings in
use of space and illuminated greatest exposed and panel space because only
area; scale length limited illuminated area on panel; small sections of scale
only by number of counter scale length is limited need be exposed and
drums; difficult to illuminate illuminate; long scale is
properly possible

a From Van Cott, H. P., and Kinkade, R. G., eds., Human Engineering Guide to Equipment Design, rev. ed., Superintendent of Documents,
U.S. Government Printing Office, Washington, DC, 1972.

displays. Size of characters, aspect ratio, font, stroke width, color of character, background
color, and coding all contribute to reading speed and error rate.

The standard viewing distance for displays is assumed to be 28 in from the display
to the eye, and recommended dimensions for characters and display elements are based
on that distance. For other distances, characters and elements should be adjusted in size.
One formula for sizing the height of letters, H, is

H = 0.0022D + K1 + K2, (33-1)

where

H is in inches,
D is viewing distance in inches,
K1 is a correction factor for illumination and viewing conditions, and
K2 is a correction factor for importance.

Values for K1 are as follows:

Illumination Level

Reading Conditions >1.0 fc <1.0 fc

Favorable 0.06 0.16
Unfavorable 0.16 0.26

K2 is 0.075 for important items such as emergency labels and 0.0 for all other
conditions.

Another estimate of letter height is

H = 0.0046D. (33-2)

Equation 33-2 does not consider adverse conditions, importance of labels, or vision prob-
lems of readers. In some cases, it would be better to adjust sizes upward than to limit them
to the values from these empirical equations. This is especially true if one anticipates poor
lighting, information critical to safety, and the population of readers that may have vision
problems. If characters have long ascenders and descenders, the size of the main body of
the characters is the important dimension. Adjustments in overall height are needed to keep
readability high.

Sizing and spacing of scale markings are important for accurate reading. Figure
33-3 illustrates recommended dimensions for scale markings and spacing for a 28-in
reading distance. The dimensions should be adjusted for other reading distances.

Coding

Codes are representations that have meaning. For example, the inverted triangle shape for
traffic signs infers caution and the hexagonal shape is reserved for stop signs. One can use
numbers, letters, shapes, colors, and configurations to code visual information. Compound
codes use two or more codes at the same time. Codes often are applied for convenience
or some practical reason, but they should be used with care. Codes may slow processing,
particularly when they are not used regularly, because a person must recall the meaning
of the code. In some cases, however, codes may speed up a task.

Auditory Displays

Auditory displays are commonly used for warnings and alarms. They are generally
preferred over visual displays for many of the situations listed in Table 33-3. Table 33-4
summarizes characteristics of various audio alarms.

33-3 INFORMATION AND DISPLAYS 601

602 CHAPTER 33 ERGONOMICS

MAJOR
SCALE
MARKER

INTERMEDIATE
SCALE

MARKER
MINOR
SCALE

MARKER

MINIMUM SEPARATION
BETWEEN CENTERS

Figure 33-3. Recommended minimum scale marking dimensions (inches). The data assume a 28-
in reading distance and high contrast between graduation marks and a dial. In the table, the super-
script asterisk denotes that the distance should never be less than one stroke width for black marks
on a white dial face.

TABLE 33-3 When to Use Auditory and Visual Displaysa

Use Auditory Presentation if Use Visual Presentation if

The message is simple The message is complex
The message is short The message is long
The message will not be referred to later The message will be referred to later
The message deals with events in time The message deals with location in space
The message calls for immediate action The message does not call for immediate action
The visual system of the person is overburdened The auditory system of the person is

overburdened
The receiving location is too bright or dark- The receiving location is too noisy

adaptation integrity is necessary
The person’s job requires moving about The person’s job allows remaining in one position

continuously

a Van Cott, H. P., and Kinkade, R. G., eds., Human Engineering Guide to Equipment Design, rev. ed., Superintendent of
Documents, U.S. Government Printing Office, Washington, DC, 1972.

33-4 CONTROLS AND MOTOR ACTIVITY

Description

After processing information in the person–machine loop, an operator activates some
control that modifies what the machine is doing. Most controls require some force to acti-
vate them. Controls must be accessed easily, must function within human limits of force,
skill, and duration, must operate consistently with expected response of the system, and
must have dimensions that fit people. If these and other characteristics are not met, people
will make errors in using controls or be unable to operate them.

Compatibility

Compatibility deals with the stimuli and responses that are consistent with human expec-
tations. Spatial, movement, or conceptual relationships with stimuli and responses are all
types of compatibility. For example, if a system component moves up and down, a control
for that movement should move up and down (movement). If, as in the introductory para-
graph on Three Mile Island, there are pairs of controls and displays that go together, they
should have the same spatial orientation. Pair A should be on the left and pair B on the
right (spatial). If water flows through five pumps in sequence, the controls for the pumps
should be in the same sequence as the flow through the pumps (spatial and conceptual).
Red means stop or danger; green means go or safe (conceptual).

Many compatibility relationships are learned and some are specific to particular cul-
tures. Compatibility relationships involving control movement are called population
stereotypes. For example, turning a steering wheel clockwise infers that the vehicle will
turn right.

33-4 CONTROLS AND MOTOR ACTIVITY 603

TABLE 33-4 Characteristics and Features of Selected Audio Alarmsa

Attention- Noise Penetration
Alarm Intensity Frequency Getting Ability Ability

Foghorn Very high Very low Good Poor in low-frequency
noise

Horn High Low to high Good Good
Whistle High Low to high Good if intermittent Good if frequency is

properly chosen
Siren High Low to high Very good if pitch Very good with

rises and falls rising and falling
Frequency

Bell Medium Medium to high Good Good in low-
frequency noise

Buzzer Low to medium Low to medium Good Fair if spectrum is
suited to background
noise

Chimes and gong Low to medium Low to medium Fair Fair if spectrum is
suited to background
noise

Oscillator Low to high Medium to high Good if intermittent Good if frequency is
properly chosen

a Van Cott, H. P., and Kinkade, R. G., eds., Human Engineering Guide to Equipment Design, rev. ed., Superintendent of Documents, U.S.
Government Printing Office, Washington, DC, 1972.

Compatibility relationships are tendencies, not universal behaviors. There are always
some people who will not follow the relationship. Some compatibility relationships are
strong and most people will follow them, whereas others are not as strong. In some design
situations, more than one compatibility relationship may be involved and a solution may
require violating one of the relationships. Use of labels will help those who may not follow
the majority in applying a compatibility relationship when operating a control. Table
33-5 lists several compatibility relationships.

Example 33-1 Two workers were setting up a machine. Because vibrations would cause
defective parts, it was essential to determine if parts moved together and apart smoothly.
Feeling the vibrations was the only way to accomplish the fine adjustment needed. Con-
sequently, the hands of one of the workers were placed in contact with parts of the machine.
In this instance, the worker’s hands were on a fixed part that was contacted by a moving
part called a table.

Because the hands of the first worker were occupied in feeling for the vibration, the
second worker was obliged to operate the controls. The control panel was located to the
right of the machine parts, and the control for the up and down table movement was a
rotary knob. The label for the control indicated that clockwise rotation would lower the
table and counterclockwise rotation would raise it. When the first worker said “Drop the
table,” the second worker turned the control knob counterclockwise and the table moved
up, crushing both of the first worker’s thumbs.

This accident was probably caused by the lack of compatibility between the motion
of the control knob and the movement of the machine part. With the knob on the right of
the machine, most people would turn the knob counterclockwise to cause the table to move
down.

Another identical machine had controls on the left and for it, the knob required a
clockwise rotation to lower the table, just as the label indicated. In this case, the rotation
of the control knob was more compatible with the expected up-and-down movement of
the table.

Had the control in both cases been an up-and-down toggle switch that defaulted to
a neutral position, there would have been an even stronger compatibility relationship
between the control and the expected motion of the machine. In addition, the placement
to the left or right of the table would have had no significance compared with the rotary
knob.

Tracking Controls

Tracking tasks require continuous control. The right amount of movement at the right time
is critical. Many kinds of tracking tasks require the operator to keep a system on course.
An example is driving a car on a winding road. In other tracking tasks, the operator sees
a target on a display and must keep it on course. The display may show vehicle deviation,
and it is the operator’s task to keep it in the center of the display or within certain bounds.

Two kinds of tracking displays are pursuit and compensatory displays. In pursuit
tracking, both the target and a controlled element move. The operator tries to keep the
controlled element on the target. The deviation between them is the error. In compensa-
tory displays, either the controlled element or the target is fixed, and the remaining element
moves in response to a control. Again, the operator tries to keep the two superimposed.
The display may present the deviation between targets as a planar representation or a
spatial one. The cursor appearing on a monitor for a computer mouse is an example of a
compensatory display.

604 CHAPTER 33 ERGONOMICS

Control order in tracking tasks is important. Order applies to the way the device or
system responds to a movement of the control. Table 33-6 characterizes the terminology
and functions of control order.

The movement of a control can be continuous, discrete (step changes), or propor-
tional (ramp change), and the response varies with system or device. Higher-order track-

33-4 CONTROLS AND MOTOR ACTIVITY 605

TABLE 33-5 Compatibility Relationships

Control or Control Movement Expected System Response

Spatial
Cooking stove: control-burner units

Which control on front operates which burner on Left/right controls operate left/right burners
surface Front/rear relationships confusing

Aircraft engines
Four controls, one for each engine should be

spatially consistent with engine locations
Operating engine control on far right Engine at far right affected
Operating engine control on far left Engine at far left affected

Location of separate controls for forward
movement and backward movement,
assuming operator is facing forward

Operating movement control farthest forward Affects forward movement
of operator

Operating movement control nearest to operator Affects rearward movement

Movement
Turning a horizontal steering wheel clockwise Vehicle turns right
Turning a horizontal steering wheel counterclockwise Vehicle turns left
Turning a vertical steering wheel clockwise Vehicle turns right
Turning a vertical steering wheel counterclockwise Vehicle turns left
Moving a horizontally mounted control lever up Controlled object moves up
For fixed-scale display and rotary control

Clockwise rotation of control Pointer moves clockwise
Value represented increases

Counterclockwise rotation of control Pointer moves counterclockwise
Value represented decreases

Rotary controls and linear controls in the same plane
Control on left, vertical scale on right

Clockwise rotation of control knob Pointer moves down and value decreases
Counterclockwise rotation of control knob Pointer moves up and value increases

Control on right, vertical scale on left
Clockwise rotation of control knob Pointer moves up and value increases
Counterclockwise rotation of control knob Pointer moves down and value decreases

Rotary controls and display movement in different
planes (these may be associated with the
similar action of screws and bolts)

Clockwise rotation of the control Movement away from control
Counterclockwise rotation of the control Movement toward the control

Conceptual
Red, yellow, and green traffic or signal lights or Red means stop or dangerous

signal lights Yellow means caution
Green means go or safe

ing is very difficult for people to master because a control movement may have too great
an effect on the target. Predictor displays and aiding and quickening features in controls
help operators manage higher-order control tasks.

Types of Controls

Control devices may be classified as discrete or continuous and linear or rotary. Discrete
controls have predetermined positions and transmit discrete information, thereby dis-
allowing a control to be between positions. Conversely, a continuous control can take any
position within its range and can transmit values throughout its range of movement. Linear
controls essentially move in a line, whereas rotary controls move in a circle or arc. Figure
33-4 illustrates controls for each pair of classifications.

There are many factors that affect the selection and design of controls. Included are
control/display (C/D) ratio, direction-of-movement relationships, control resistance, grip,
control coding, control function, the control or tracking task, information needs of the
operator, space availability, and consequences of inadvertent activation. Some of these
factors are reviewed briefly. For further details on control design, refer to more complete
discussions in works cited in the bibliography.

Control/Display Ratio

C/D ratio or control/response (C/R) applies to continuous controls and refers to the dis-
tance a control moves relative to the movement of the display or system or the response
of a system. C/D ratio is important in the ability of an operator to track movement and the
time required to move the control and gain the desired response of the system. The sig-
nificant aspects of C/D ratio vary somewhat with control order. An example of C/D ratio
is the difference in steering ratio for a race car compared with a luxury car. The race driver
moves the steering wheel a small amount to cause the vehicle to turn sharply. The driver
of a luxury car moves the steering wheel much farther to achieve the same degree of
turning. The race driver would have difficulty negotiating curves without the proper C/D
ratio.

For many continuous controls, the operator moves the display quickly to the approx-
imate desired location (slewing movement) and then uses small movements to adjust the

606 CHAPTER 33 ERGONOMICS

TABLE 33-6 Control Order for Tracking Tasks

Movement of Device Resulting
Order Control Type from Movement of Control Example

Zero Position control Movement of device is directly Pointing a spotlight at a moving
proportional to control movement performer

First Rate control Rate of change in a device is related to Depressing the gas pedal of a
movement of control car changes the speed (rate of

change in position)
Second Acceleration control Movement of the control causes a A steering wheel in a car causes

change in the rate of movement the car to change direction
of the device proportional to to the angle of

the front wheels
Third or Higher-order control Movement of the control causes a Some ship steering systems

greater change in the rate of change in approximate a third-order
the device or higher-order movement control

display precisely. This minimizes the time required to move the display on target. C/D
ratio affects these two movements: a high C/D ratio increases the time required to move
the display on target, whereas a low C/D ratio may cause the operator to overshoot the
target and have control problems.

33-4 CONTROLS AND MOTOR ACTIVITY 607

Discrete
position selection

Continuous
adjustment

Manual pushbutton

Legend switch
(backlighted pushbutton)

Toggle switch

Foot pushbutton

Detent lever

Keyboard

Linear

ON

OFF OFF

ON

ARM FIRE

7 8 9
4 5 6
1
0

2
.

3

Rotary selector switch
(Bar-and-pointer knob)

Snap-action thumbwheel
Rotary

7 9

Crank

Handwheel

Pedal

Yoke
(aircraft)

Thumbwheel

Knob

A Scale
adjustment
(multi-turn
with slew)

B Gain function
(one turn)

Pedal

Lever

Joystick

Figure 33-4. Examples of controls. (Reprinted with permission from Huchingson, R. D., New Hori-
zons for Human Factors in Design, McGraw-Hill Book Company, New York, 1981.)

Control Movement

Other factors besides C/D ratio affect response time and errors. If the hand must move a
large distance to reach a control, the response time is increased compared with a short
movement distance. For movements less than 3 in, vertical movement of the hand is fastest.
For larger movements, horizontal movements are faster than vertical. Fore and aft move-
ments are preferred over lateral.

The amount of movement also can impact error rates. If controls have too little
movement, operators may actuate them inadvertently. However, compatibility of move-
ment, standardization, and other factors also are important in movement so as to minimize
movement time and errors.

Control Resistance

The force required to move a control affects the response time, errors, accidental activa-
tion, and operator fatigue. There are different methods for introducing reactive force into
a control. Springs, friction, viscous damping, and inertia may be used. Forces that are too
low cannot be sensed and increase errors; forces that are too high reduce response rates
and may increase fatigue in muscles involved in the control activity and eventually may
lead to fatigue errors.

Forces and the variation of force with movement can affect performance. Spring or
elastic resistance increases with the distance moved. Near the neutral point of a continu-
ous control movement, the control may have a “sloppy” feel for the operator, and near the
center the movements have little resistance. To reduce this feel, a combination of elastic
and inertial forces may be desirable. Some rotary controls have a detent for on–off. A high
detent force to turn the control on may cause an initial movement that is too large after
the control is turned on.

Control Coding

Controls are coded to help an operator identify them. The common types of coding are
location, labels, color, shape, and size. Several kinds of coding may apply to a particular
control. For example, emergency shutoff push-button controls often are located away from
other controls, are larger than other controls, are red, and are labeled in large letters for
easy identification and use. In selecting coding, it is important to apply existing standards
and to evaluate compatibility with users and other principles.

Preventing Accidental Activation

Some controls that are activated accidentally may have serious consequences. Methods
for protecting controls from accidental activation include recessing, location, orientation,
covering, locking, operational sequences, and resistance. A combination of methods may
be desirable. The application and potential consequences of accidental activation will
affect which methods are useful and suitable. If accidental activation leaves a system in a
safe condition, rigorous methods are probably not necessary, but if accidental activation
may produce serious injury, methods that greatly reduce the likelihood of activation must
be applied. Maintenance is also an important consideration. A failure in a protective device
may increase the likelihood of accidental activation until the protective device is repaired
or replaced. Protective methods should not violate other design principles directed at min-
imizing errors. Figure 33-5 illustrates several of these methods.

608 CHAPTER 33 ERGONOMICS

Coding Coding methods are directed at identification errors. Coding will have little
effect on accidentally bumping a control or on population stereotypes when they are incon-
sistent with them. For example, people often operate a control consistent with expecta-
tions, rather than consistent with labeling.

Recessing To prevent activation of a push-button or toggle control, the button should
be recessed below the surface of the control panel. The depressed area for the button must
be large enough for fingers or activating tools to access the control. Whether an operator
wears gloves should be a design consideration, also.

Guards Another technique is to provide raised barriers or guards between push buttons
or around them. These are called perimeter guards, and when buttons are adjacent to each
other, they prevent activation of two buttons with the same finger. If there is a guard around
a push button, the guard will be bumped instead of the button, unless the force is applied
inside the guard. Guards require additional spacing between controls.

Another type of control guard is a cover. Covers may be full or partial. A full cover
totally encloses the control, and the cover or a portion of it must be moved to gain access
to the control. Full or partial covers are common for foot controls where there is a danger
of some object falling on the control and activating it. For frequently used controls, covers
may introduce inconvenience and may lead to their removal.

Location and Space Locate controls away from other controls and away from move-
ment of people or equipment to prevent inadvertent contact. There should be sufficient
space between controls for hand, finger, or tools to operate controls without affecting
others. The clearances needed vary with the type of control.

Resistance Another means to prevent inadvertent operation of a control is to introduce
a resistance force for fixed positions. Detent wheels and detent on–off rotary switches are

33-4 CONTROLS AND MOTOR ACTIVITY 609

Operational Sequence Cover

Folding Handle

Trigger Release

Recess

Guards
Sqeeze-Release

Keyed Mode

OFF

SLOW
RUN

Figure 33-5. Examples of methods for preventing accidental activation of controls.

examples of resistant forces. Some levers require a breakout force to move them from the
neutral position.

Orientation Controls can be positioned so that normal movement around them will not
activate them. If hand movements are lateral, vertical control movement for toggle
switches reduce accidental activation. If one can walk by and snag clothing on a control,
vertical orientation may provide some protection. If falling objects also can activate a
control, both horizontal and vertical orientation may be ineffective protection.

Locking There are several ways to lock controls into position. One form of lock is a
position slot where the control requires two directions of movement to change positions.
Another form of lock is a squeeze release on a lever, which requires the operator to squeeze
the handle and unlock the position for the lever before it can be moved. A third form of
lock is a button on a finger control that must be depressed to release the movement of the
finger control. A fourth kind of locking control is a keyed control where a key is inserted
into the control to allow the control to be moved to the desired position, after which the
key may be removed.

Operational Sequence Operational sequence involves requiring multiple steps to
activate the control. Some of the locking devices have operational sequence. The squeeze
release lever and the push button that releases a finger control are both examples. Opera-
tional sequences may have interlocks to the next or later steps. Opening a combination
padlock is a type of operational sequence. A lock pin through a hole in a hitch pin for a
trailer requires an operational sequence to release the pin.

33-5 WORK PHYSIOLOGY

Description

Another area of ergonomics is the ability of people to perform physical work and human
physiological factors that limit physical work and related activities. People are limited in
the amount and rate of physical work produced, and there are many physiological factors
that contribute to such limits. The limits may be local or general. An example of a local
limit is a finger or hand that becomes fatigued from operating a hand tool or push button,
which results in a declining rate of activity and force generated. The fatigue may involve
limitations in muscle activity, circulation or nerve conduction, disease of joints or other
tissue, or other limiting factors. Limitations may affect the general ability to perform
physical work.

The body must deliver oxygen and food to tissues or the tissues cannot function.
The digestive system of the body converts food into useable forms and the excess food is
stored as body fat. The circulatory system moves the food to tissues and cells, and the
respiratory system transfers oxygen from the air into the blood for transport to the cells.

All these systems in the body have limits. There are limits to the food supply and
the rate the body can convert it to the right form, and there are limits to the capabilities
of the respiratory system and the circulatory system. Disease, behavior, and environment
may limit the normal capacity further. Earlier discussions noted the effect carbon monox-
ide has on oxygen transport. Another notable example is reduced nerve conduction when
potassium levels in the body decline. Reduced nerve conduction affects muscle strength
and contraction.

610 CHAPTER 33 ERGONOMICS

This section does not address all of the factors that affect human physical perform-
ance. Discussion is limited to energy expenditure and metabolism. Readers should refer
to Astrand and Rodahl3 or a similar reference for a more complete review of work
physiology.

Metabolism and Energy Expenditure

The energy output from muscle activity is related to oxygen consumption during the activ-
ity. The body burns fuel through two mechanisms. The first is oxidation of fuels: glucose
(carbohydrates), proteins, or lipids (fats). The second involves breaking down glucose and
glycogen molecules into two or more fragments, which are then oxidized by other frag-
ments. The first mechanism is aerobic oxidation; the second is anaerobic.

The rate of oxygen uptake in the body increases with exercise and decreases with
rest. Figure 33-6 illustrates the oxygen uptake after a change in activity level. It takes the
body a few minutes to adjust respiration and heart rate to handle the new activity level.
During this period, there is an “oxygen debt,” which represents a temporary shift from
aerobic to anaerobic oxidation or a supplementation of aerobic activity by anaerobic activ-
ity. After several minutes, the body adjusts oxygen uptake for the new activity level, and
steady-state conditions denote that the oxygen uptake equals the oxygen requirements of
the tissue. Cessation of the activity is followed by a recovery period and a return to a
resting level. The oxygen debt is repaid during the recovery period, when the body replaces
materials lost in anaerobic oxidation and completes removal of waste.

Humans have energy production limits. Because anaerobic capacity is very limited
and of short duration, most activity involves aerobic oxidation. Maximum aerobic power
is a function of maximum oxygen uptake. The maximum aerobic capacity, which is deter-
mined from physiological tests on treadmills or bicycle ergometers, varies with physical
conditioning of an individual. For an individual, activities can be expressed as a percent
of maximum aerobic capacity.

The energy produced during an activity is related to the oxygen uptake. Table 33-7
lists the energy cost for various activities for a person weighing 167lb. Larger people have
higher energy expenditures for the same activity because there is more body mass in
motion, and smaller people have lower energy costs. Table 33-8 lists a classification of
work by severity.

Humans are inefficient at converting oxygen and fuel to useful energy. Efficiencies
as high as 30% can be sustained for only 1 or 2min. For most activities, the energy cost
is converted to waste heat.

33-5 WORK PHYSIOLOGY 611

Activity
Level

Start of
Exercise

Rest

“Oxygen
Debt”

Time

End of
Exercise

Recovery

Rest

Figure 33-6. At the beginning of exercise the body develops and oxygen debt that is recovered
when exercise ends.

Application

Knowledge of energy cost for activities is important in designing physical work for
people. Capacity and the physiological limitations that can affect physical work must be
known. Energy cost also is important for assessing the dangers of thermal environments
because heat gain or loss must be balanced with the heat produced by the activity. Danger
increases when activity and heat are combined. Understanding energy costs is important
when selecting personal protective suits, particularly full body suits, which must have
cooling systems to remove the waste heat from physical work. The movement restrictions
of clothing often increase the energy expenditure levels higher than those shown in the
tables.

612 CHAPTER 33 ERGONOMICS

TABLE 33-7 Energy Costs for Selected Activitiesa,b

Energy Cost

Activity lb oxygen/hr kcal/min Btu/hr

Sleeping 0.04–0.05 1.1–1.2 260–280
Resting, sitting 0.07 1.7 400
Writing 0.07 1.8 430
Typing 0.09 2.3 550
Playing musical instrument 0.11 2.9 690
Golf 0.21 5.4 1,290
Tennis 0.25 6.3 1,500
Swimming at 1 mi/hr 0.26 6.9 1,650
Cycling at 8–11 mi/hr 0.22 5.7 1,360
Walking slowly 0.15 3.8 900
Shoveling sand 0.27–0.30 6.8–7.7 1,620–1,830
Chopping wood 0.29 7.5 1,790
Digging 0.35 8.9 2,120
Climbing stairs 0.47 12.0 2,860
Marching double time 0.52 13.3 3,160

a From Webb, P., ed., Bioastronautics Data Book, NASA SP 3006, Superintendent of Documents, U.S. Government Printing
Office, Washington, DC, 1964.
b Data are for a 167-lb person.

TABLE 33-8 Classification of Physical Work by Severitya

Energy Cost

Grade of Work lb oxygen/hr l oxygen/min kcal/min Btu/hr

Very light <0.10 <0.5 <2.5 <595
Light 0.10–0.19 0.5–1.0 2.5–5.0 595–1,190
Moderate 0.19–0.28 1.0–1.5 5.0–7.5 1,190–1,785
Heavy 0.28–0.38 1.5–2.0 7.5–10.0 1,785–2,380
Very heavy 0.38–0.47 2.0–2.5 10.0–12.5 2,380–2,975
Unduly heavy >0.47 >2.5 >12.5 >2,975

a From Christensen, E. H., Ergonomics Research Society Symposium on Fatigue, H. K. Lewis, Ltd., London, 1953, p. 93.

33-6 BIOMECHANICS

Description

Biomechanics is the application of mechanics to biological problems. It builds on anatomy,
anthropometry, and kinesiology, the study of human movement. Biomechanics involves
kinematics—the geometry and patterns of movement. Kinematic variables are displace-
ment, velocity, and acceleration. Biomechanics also involves kinetics—the forces, energy,
power, and work involved in movement.

Use of data on link segment lengths, centers of gravity, moments of inertia, and
mass, combined with measurement of linear and angular displacement and forces, allows
development of analytical models to describe or evaluate what is going on during various
activities. Use of static and dynamic analysis facilitates evaluation of lifting tasks, pushing,
pulling, turning, swinging tools, and other motions. Film and video techniques allow
viewing of the dangers involved in motion-related activities. Figure 15-1 illustrates a static
model. The revised NIOSH lifting equations (Equations 15-1 and 15-2) incorporate knowl-
edge of lifting task biomechanics.

Figure 33-7 diagrams the static loads in the forearm and hand. The reactive loads
on the elbow must be created by the muscles acting at the elbow. The weight of the forearm
and hand act at some distance (center of mass) from the elbow. For equilibrium, the load
created by the segment masses must have a force and a moment at the elbow. The load
on the hand creates an additional force and moment at the elbow, transmitted through the
wrist joint. If the hand and arm were in motion raising the load, there would be additional
inertial forces and moments added to the static components.

Application

There are many applications of biomechanics to safety problems. One application is
analysis of resistance forces required for walking on surfaces. The longer the stride, the
greater the frictional forces needed to prevent slipping. In a long stride, compared with a
short stride, the legs extend forward and rearward further and have greater angles from
vertical.

Another application is analysis of repeated motions involved in many jobs. Chapter
13 discussed cumulative trauma disorders (also called musculoskeletal disorders), and
Chapter 15 included a discussion of manual materials handling problems and controls.

One can watch for other indicators of task-related biomechanical problems. Extreme
joint flexion, unusual postures, large forces, forces not in line with body motion, vibra-
tion, and highly repetitive motions are all indicators of potential ergonomic problems.
Table 33-9 is a checklist for ergonomic risk factors.

33-7 WORKPLACE AND EQUIPMENT DESIGN

Principles of Workstation Layout

The application of anthropometry, biomechanics, displays, controls, and other ergonomic
components are integrated into the design of workstations and equipment. There are work-
stations for different postures, primarily standing and sitting. The discussion that follows
includes only selected concepts, principles, and data for workstation design. Sanders
and McCormick4 identify four general principles for workstation layout: importance,
frequency-of-use, functional, and sequence-of-use principles. These principles apply to

33-7 WORKPLACE AND EQUIPMENT DESIGN 613

location and arrangements of components. Items should be placed within reach and view
and they should be organized to distribute tasks between hands or between hands and feet.

Importance Principle How important a component is to the overall operation of a
system must be considered. Important components should be directly in front of an
operator. There are several schemes to judge importance.

614 CHAPTER 33 ERGONOMICS

(a)

(b)

Figure 33-7. Example of a biomechanical analysis of the forearm and hand. (a) The reaction force
at the elbow must equal the sum of that produced by the forearm and hand. The muscles balance
the moment created by the forearm and hand and the weight. (b) The forces and moments are sim-
plified in a free-body diagram.

Frequency-of-Use Principle Another principle for layout considers how often com-
ponents are used in operating a system. A display or control that is used very frequently
should be given a location that is very convenient for the operator.

Functional Principle This principle suggests that things that are functionally related
should be grouped together. The grouping may be based on conceptual factors, such as
flow of fluid through a piping system. Grouping by similarity, for example, keeping all
electrical system controls together or all hydraulic system controls together, exhibits
another type of functional relationship.

Sequence-of-Use Principle Another principle for layout considers the order in which
one reads displays or operates controls. Those things that are operated in sequence should
be located together and in sequential order.

Standing Work Surfaces

Workstation height is very important. Consideration of anthropometrics together with task
will determine the preferred height. Table 33-10 lists recommended standing work surface
heights for three types of tasks. For lifting tasks, the surface height is somewhat reduced,
and when someone must press downward or generate downward forces, lower heights are
preferred to make it easier to generate the force and keep the elbow nearly straight. In
general, the forearm should be extended slightly beyond horizontal so that the shoulder
muscles do not have to carry as much weight of the arms. Work surface edges should be
rounded to prevent local forces on the arms, and seated workers at standing height work
stations should have foot rests.

33-7 WORKPLACE AND EQUIPMENT DESIGN 615

TABLE 33-9 Checklist for Ergonomic Risk Factorsa

Upper extremity
Shoulder Elbow held above mid torso

Hand working above shoulder
Reaching behind torso

Forearm Inward rotation with bent wrist
Outward rotation with bent wrist
Repetitive twisting

Wrist Palmar flexion
More than 30¢ extension
Ulnar or radial deviation

Hand Pinching
Cold
Vibration

High local force concentrations Anywhere on skin, base of palms, or back of fingers

Low back
Twisting With or without load
Bending More than 15¢ with load
Load Held large distance from body

Large size or weight
Frequency Continuous lifting throughout shift

a From Armstrong, T. J., “Ergonomics and Cumulative Trauma Disorders,” Hand Clinics, 2:553–565 (1986).

Seated Work Surfaces

Preferred work surface heights for seated activities vary with task. Minimal muscle activ-
ity to support the arms occurs when the forearms are horizontal or sloping downward a
small amount and when upper arms are vertical near the body. Extended and raised arms
will fatigue faster. Table 33-10 lists recommended work surface heights for seated work.
Although standard desk heights are 30 in, the height should be adjustable where possible.
Keyboard heights should be lower than the work surface height. However, the slope of
the keyboard can affect the preferred height necessary to minimize the extension of the
wrist.

Seating

There are many anthropometric dimensions important for seating. Where possible, seat
pan height and back rest height should be adjustable. Most of the weight of the torso bears
on the interface between the ischial tuberosities of the pelvis and the seat pan. Part of the
leg weight carries to the floor through the feet. Cushioning material and seat pan contour
are important in distributing the weight over as large an area of the seat pan as possible
so as to minimize concentration of loads and interruption of blood circulation to tissues
involved. The seat pan height should be low enough so leg weight does not bear heavily
on the front edge of the seat pan and does not interfere with circulation. Foot rests may
be necessary when seat pans are not adjustable or do not adjust low enough for short-
legged workers. Seat pan depth should be adjustable, often through forward and backward
movement of the seat back. The goal is to provide good support for the lower and middle
part of the back. Table 33-11 lists recommended dimensions for office chairs. Look for
adjustable features to accommodate users.

Other factors are important in seating. Too often there is no place for factory workers
who are seated to place their legs. As a result, they sit with their legs turned and torsos
twisted, which leads to back problems. If workers must turn from side to side, seat pans
should swivel. Vibration absorption is essential for some seated activities, such as driving
a truck.

To rise from a seated position requires positioning the center of gravity of the body
over the feet. Some people, particularly the elderly, have problems getting out of low, soft
seating because the problem of moving the center of gravity forward is compounded by

616 CHAPTER 33 ERGONOMICS

TABLE 33-10 Recommended Work Surface Heightsa

Type Task Male Female

Standing
Precision work, elbows supported 43.0–47.0 40.5–44.5
Light assembly work 39.0–43.0 34.5–38.5
Heavy work 33.5–39.5 31.0–37.0

Seated
Fine work or assembly 39.0–41.5 35.0–37.5
Precision work (e.g., mechanical assembly) 35.0–37.0 32.5–34.5
Writing or light assembly 29.0–31.0 27.5–29.5
Coarse or medium work 27.0–28.5 26.0–27.5

a From Ayoub, M. M., “Work Place Design and Posture,” Human Factors, 15:265–268 (1973).

the need to raise it upward to move to the front of the seat. Some chairs have features that
assist the user from a seated to a standing position.

Seats in automobiles cannot have the seat pan at the desired height. As a result, the
seat pan and seat back are tilted. The tilt increases as the distance between floor and seat
pan becomes smaller. Steeply tilted seat backs require the driver to tip the head forward
to see, increasing neck muscle activity.

The support system for seats is important for safety. The fewer support legs or casters
and the smaller the support area formed by the legs or casters, the greater the chances are
of tipping a chair over. Most office chairs today have five support legs and casters to
improve stability.

VDT Workstations

Questions about health and various disorders in reference to use of computers rose with
expanded use of computers in offices and other operations. Disorders associated with the
use of computers and computer terminals have varied origins.

There are eye and vision problems. Having the right eyeglass prescription and
correct viewing distance in the prescription is important. Having the right monitor solves
many problems: on some screens characters become wiggly from radio interference and
circuitry problems; older systems have low-resolution characters; reflective glare from
screen surfaces can make viewing of characters difficult; poor color choice can affect
character discrimination. Bright background colors can create visual afterimages, which
is called the McCollough effect. Adjustable brightness and contrast controls should
be included with a monitor.

There are also problems of workstation layout. Putting the screen and keyboard at
the right height are important. The correct seating adjustment is also important because
the back needs proper support from the chair. Extended use of improperly adjusted heights
causes arm, shoulder, and neck muscles to become fatigued, producing pain that can con-
tinue well after leaving work. The normal viewing angle is approximately 15° to 20° below
horizontal from the eyes because people are not as comfortable looking straight ahead.
Copy stands should be close to the screen, and the screen and keyboard should be directly
in front of the user. Some monitors now come with bases that permit adjusting the tilt. For
people who normally work for extended periods (more than 1 or 2hr) at a computer work-
station, breaks and changes in activity can help reduce problems.

33-7 WORKPLACE AND EQUIPMENT DESIGN 617

TABLE 33-11 Recommended Dimensions for Office Chairsa

Seat
Height from floor 16–20.5 inb

Width (breadth) 17.7 in
Length (depth) 15–17 inc

Pan angle 0–10° or adjustable in this range
Seat back-to-pan included angle 90–105°, adjustment preferred

Backrest
Height Variable with task and back angle
Width At least 12.5 in in the lumbar region

Armrest
Inside distance At least 17.2 in

a From ANSI/HFS 100, Human Factors Engineering of Visual Display Terminal Workstations.
b Operators with popliteal heights of less than 16 in may need a footrest.
c Chairs with seat depths exceeding 16 in shall provide relief to the back side of the knee (such as contouring).

Keyboards have become extremely common control devices with the expansion in
the use of computers. There are models that have each half of the keyboard slightly rotated.
This feature helps position the keys in line with the arms and hands. Arms and hands
cannot be positioned perpendicular to a straight keyboard because of the width of the body.
To use a straight keyboard, one must bend the wrists, thus putting some strain on the wrists.
Workers should change tasks to reduce the intensity of keyboard data entry and find oppor-
tunities to stretch and relax the muscles and tendons involved in typing. Those involved
in data entry should look for ways to avoid keyboard data entry, such as through the use
of automated systems, optical character recognition, and importing data directly from files.
One way to minimize potential trauma from keyboard work is to find ways to avoid key-
board tasks. The other methods are likely to improve productivity in addition to reducing
risk of repeated motion disorders.

Maintainability

Too often designers think of normal use and operation of equipment and they forget the
tasks related to maintenance and repair.

Designs that incorporate maintainability concepts will reduce errors during mainte-
nance activities and help prevent unnecessary damage to components because workers
cannot see or reach into areas where work is carried out. Access points and panels should
be convenient and large enough for the work involved. Small holes are needed for hands
and arms; large ones for putting the head, shoulders, or entive body into a compartment.
There should be viewing ports as well. There are ways to code components so that one
does not confuse them. There are ways to design connectors and fittings so that the wrong
components are not placed in the wrong locations. References listed in the bibliography
provide insight into many techniques for incorporating human factors principles into main-
tainability. Many involve safety.

33-8 DESIGNING FOR THE WORKFORCE

The Changing Workforce and Population

The demographics of the workforce are changing. The number of women in traditionally
male jobs is increasing, and the age of the United States population is increasing and will
continue to do so into the twenty-first century. More than in the past, we also look to inte-
grate the disabled into society: most people with disabilities are employable. There are
implications for safety related to these changes in the work force. Changes in employment
laws reflect these changes and challenge the employer to ensure that the workplace is
designed for all people. Manufacturers and designers of products and environments must
meet these changes in demographics as well.

Women

Women are capable of most jobs men are, but they have faced problems obtaining pro-
tective clothing that fits and workstations designed to accommodate their size. Worksta-
tion furnishings need to adjust to fit people of all sizes, regardless of gender. Lifting and
bending tasks pose equal dangers for men and women, but statistics indicate that women
have higher rates of carpal tunnel syndrome than men. The increasing number of women
in previously male-dominated jobs has focused more attention on workstation and task
design. Subsequent redesign and reevaluation will reduce risks for everyone.

618 CHAPTER 33 ERGONOMICS

The Elderly

Typically, the capacities of the elderly are less than those of younger product users and
workers. These capacities involve strength, range of motion, and duration of activity as
well as diminished vision and hearing. Conditioning can restore some strength and motion
for the elderly and treatment may restore vision and improve hearing. Currently, there is
a growing sensitivity to the need to design for those with reduced capabilities because of
aging. For example, lighting standards now include an adjustment factor for people older
than 55 years when selecting illumination levels.

The Disabled

Medicine today extends the life of many people with disabilities. For example, today the
survival rate for victims of automobile crashes is much higher than in the past. The unfor-
tunate part is that many of these victims have some permanent disability. Today, people
with disabilities from disease and injury are part of the mainstream of society. Federal and
state laws require that public buildings, transportation, and certain housing include
accessibility for the handicapped. Employment laws prohibit an employer from denying
employment to someone who is disabled because the workplace cannot accommodate
them. There is even a federal law that mandates that federal agencies ensure that office
equipment (including computers) be accessible by disabled individuals.5

EXERCISES

1. A warning sign is to be located so it is readable from a distance of 20ft. Sometimes
reading conditions are expected to be unfavorable, but more than 1fc. The message
is important. How high should the letters be?

2. You are to design a VDT workstation that includes use of a keyboard from a seated
position. Identify the recommended dimensions or range of dimensions for the
following:

(a) seat height

(b) seat depth

(c) seat pan slope

(d) back rest slope or angle

(e) clearance between the seat pan and the underside of the work surface

(f) floor-to-table distance

(g) keyboard height

(h) viewing distance

(i) viewing angle from horizontal

3. You are to design access to the top of a tank trailer. The vehicle operator must climb
to the top to check on filling and to seal the hatch. A ladder device must be provided
at the midpoint along the trailer length to reach the fill hatch on top. Sketch your
design solution. Identify key dimensions and note the source of your data. The basic
dimensions of the truck are shown in Figure 33-8.

4. You are to redesign and reconfigure the control/display panel shown in Figure 33-
9. The panel is part of a machine that makes sand molds for castings. The panel con-
tains lights, push buttons, selector switches, and selectors that center themselves in

EXERCISES 619

a neutral position when not being held. The panel has a five-row and five-column
layout. The solution should follow principles of ergonomic design and need not fit
in the same panel. The functions of the machine are as shown in Figures 33-10 and
33-11. The automatic and manual modes for the molding machine control compo-
nents are described in the sequence of functions listed in Table 33-12.

5. Locate the software that adjusts the operation of a computer mouse or game control.
Change each setting to see what impact the adjustments have on the ability to use
the control device effectively. Identify what control parameter each adjustment
affects.

REVIEW QUESTIONS

1. What does the word ergonomics mean?

2. Describe what the field of ergonomics is about.

3. How is ergonomics applied?

4. Identify three things that people are good at and three that machines are good at.

5. Name two fundamental principles of ergonomics.

6. What is anthropometry?

7. Much anthropometric data are given in percentiles. Describe how to apply percentile
data in design.

8. Name three principles for applying anthropometry in design.

9. Describe the six elements in the people—machine interface.

10. Name two kinds of displays.

620 CHAPTER 33 ERGONOMICS

Figure 33-8. Diagram for Exercise 3.

REVIEW QUESTIONS 621

Cope

Flask

Matchplate
with Pattern

Ejector

Flask

Drag

Table

Conveyor

Figure 33-9. Current panel layout for Exercise 4.

Figure 33-10. Functional diagram of machine components for Exercise 4.

Conveyor

Panel
Location

B

Molding
Machine

Panel
Location

A

TABLE 33-12 Task Descriptions and Control Use for Exercise 4

Components Involved

Selector
Function Switch Push Button Light

Energize machine
Turn power on A2 A1
Turn sand pump on B2
Turn blow valves on A3

Select options
Single or repeat C5
Core or no core E4
Automatic cycle or manual (default) cycle C2

E2

Position to start (step 1)
Manual step the cycle to step 1 C1 & D2 together
When at step 1 D1

Start cycle (automatic) (may be single or repeating cycle)
Autostart C1 & B5 together
Stop cycle to insert core (see core/no core option) and continue cycle E5
Cycle complete D1
To repeat cycle automatically (see single/repeat option)
To stop at end of single cycle (see single/repeat option)

Stop or interrupt automatic cycle
Stop cycle E1

Start actions for manual mode (Default)
Manual step to step 1 C1 & D2 together
Manual pattern movement C1 & A4 together
Manual drag movement C1 & B4 together
Manual cope movement C1 & C4 together
Manual table movement C1 & A5 together
Manual ejector D5
Manual hopper B3

Stop manual actions
Release the buttons

Deenergize the machine
Turn blow valves off A3
Turn sand pump off B1
Turn power off A2

Emergency power off D4

Figure 33-11. Plan view of machine and panel layout for Exercise 4.

Alexander, D. C., The Practice and Management of Indus-
trial Ergonomics, Prentice-Hall, Inc., Englewood Cliffs,
NJ, 1986.

American National Standards Institute, New York:
ANSI/HFS 100, Human Factors Engineering of Visual

Display Terminal Workstations
ANSI A117.1, Specification for Making Buildings and

Facilities Accessible to, and Usable by, the Physically
Handicapped

ANSI Z53.1, Safety Color Code for Marking Physical
Hazards

ANSI Z53.1 Set A, Swatches for Safety Colors Mentioned
in ANSI Z53.1, Marking Physical Hazards

ANSI Z53.1 Set B, Swatches for Highway Colors Men-
tioned in ANSI Z53.1, Marking Physical Hazards

American Society for Testing and Materials, Philadelphia,
PA:

ASTM F1168, Standard Practice for Human Engineering
Design for Marine Systems, Equipment and Facilities

Astrand, P., and Rodahl, K., Textbook of Work Physiol-
ogy, McGraw-Hill, New York, 1977.

Ayoub, M. M., and Mital, A., Manual Materials Handling,
Taylor & Francis Ltd., London, 1989.

Baler, I., Applied Ergonomics Handbook, 2nd ed., Butter-
worths, London, 1987.

Bongarra, J. P., Jr., VanCott, H. P., Pain, R. F., Peterson,
L. R., and Wallace, R. I., Human Factors Design Guid-
lines for Maintainability of Department of Energy Nuclear
Facilities, UCRL-15673, U.S. Department of Energy,
Office of Nuclear Safety, Washington, DC, June, 1985.

Brown, C. M., Human-Computer Interface Design Guide-
lines, Ablex Publishing Corp., Norwood, NJ, 1988.

Cakir, A., Hart, D. J., and Stewart, T. F. M., Virtual
Display Terminals, Wiley, New York, 1980.

Carey, J. M., ed., Human Factors in Management Informa-
tion Systems, Ablex Publishing Corp., Norwood, NJ, 1988.

Chaffin, D. B., and Andersson, G., Occupational Bio-
mechanics, Wiley, New York, 1984.

BIBLIOGRAPHY 623

1 Sheridan, B., “Human Error in Nuclear Power
Plants,” Technology Review, February: 23–33 (1980).

2 Diffrient, N., et al., Human Scale, MIT Press, Cam-
bridge, MA, 1981.

3 Astrand, P., and Rodahl, K., Textbook of Work
Physiology, McGaw-Hill, New York, 1977.

4 Sanders, Mark S., and McCormick, Ernest J.,
Human Factors in Engineering and Design, 7th ed.,
McGraw-Hill, New York, 1993.

5 Public Law 99-506 (1986), Section 508, Reautho-
rization of the Rehabilitation Act of 1973.

11. What are three characteristics that display characters should have?

12. What is coding? Give three examples.

13. What is compatibility? Give three examples.

14. What is the difference between pursuit and compensatory tracking tasks?

15. What is the difference between discrete and continuous controls?

16. What is the control/display ratio?

17. Why is control movement important in control tasks?

18. What are the four methods for creating control resistance?

19. Describe five methods for preventing accidental activation of controls.

20. What are the two main ways in which the body converts fuel to energy output?

21. Describe the significance of energy expenditure when wearing personal protective
clothing, particularly full suits.

22. What is biomechanics? Kinesiology? Kinematics? Kinetics?

23. What are the four principles for workstation layout?

24. With reference to safety, why is maintainability an important part of ergonomics?

25. Name three changes in the work force and population that place greater emphasis
and demands on ergonomics in design of products and workplaces.

NOTES

BIBLIOGRAPHY

Chapanis, A., ed., Ethnic Variables in Human Factors Engi-
neering, Johns Hopkins University Press, Baltimore, MD,
1975.

Consolazio, C. F., Johnson, R. E., and Pecora, L. J.,
Physiological Measurements of Metabolic Functions in
Man, McGraw-Hill, New York, 1963.

Corlett, N., Wilson, J., and Manenica, I., The Ergonom-
ics of Working Postures, Taylor & Francis Ltd., London,
1986.

Damon, A., Stoudt, H. W., and Mcfarland, R. A., The
Human Body in Equipment Design, Harvard University
Press, Cambridge, MA, 1966.

Delleman, Nico J., Hslegrave, Christine M., Chaffin,
Don B., eds., Working Postures and Movements: Tools
for Evaluating and Engineering, CRC Press, Boca Raton,
FL, 2004.

Diffrient, N., et al., Human Scale, MIT Press, Cambridge,
MA, 1981.

Ergonomic Design for People at Work, 2 vols., Van Nostrand
Reinhold, 1985.

Ergonomic Interventions to Prevent Musculoskeletal
Injuries in Industry, Lewis Publishers, Chelsea, MI, 1987.

Ergonomic Principles in Office Automation, Ericsson
Information Systems AB, Stockholm, Sweden, 1983.

Ergonomics: A Practical Guide, 2nd ed., National Safety
Council, Chicago, IL, 1993.

Fisk, Arthur, Rogers, Wendy A., Charness, Neil,
Czaja, Sara J., and Sharit, Joseph, Designing for Older
Adults: Principles and Creative Human Factors
Approaches, CRC Press, Boca Raton, FL, 2004.

Folkard, S., and Monk, T. H., eds., Hours of Work: Tem-
poral Factors in Work-Scheduling, Wiley, New York,
1985.

Fraser, T. M., The Worker at Work, Taylor & Francis Ltd.,
London, 1989.

Freivalds, Andris, Biomechanics of the Upper Limbs—
Mechanics, Modeling, and Musculoskeletal Injuries,
CRC Press, Boca Raton, FL, 2004.

Grandjean, E., Ergonomics in Computerized Offices,
Taylor & Francis Ltd., London, 1987.

Grandjean, E., Fitting the Task to the Man, 5th ed., Taylor
& Francis Ltd., London, 1997.

Health and Ergonomic Considerations of Visual Display
Units—Symposium Proceedings, American Industrial
Hygiene Association, Akron, OH, 1982.

Hendricks, D. E., Kilduff, P. W., Brooks, P., Marshak,
R., and Doyle, B., Human Engineering Guidelines for
Management Information Systems, U.S. Army Material
Development and Readiness Command, Human Engi-
neering Laboratory, Aberdeen Proving Ground, MD,
June, 1983.

Hutchingson, R. D., New Horizons for Human Factors in
Design, McGraw-Hill, New York, 1981.

Hunt, V., Work and the Health of Women, CRC Press, Boca
Raton, FL, 1979.

Hurrell, J. J., Jr., Murphy, L. R., Suter, S. L., and
Cooper, C. L., Occupational Stress: Issues and Devel-
opments in Research, Taylor & Francis Ltd., London,
1988.

Institute of Electrical and Electronic Engineers, New York:

IEEE 1023, Guide for Application of Human Factors Engi-
neering to Systems, Equipment and Facilities of Nuclear
Power Generating Stations

Johnson, G. I., and Wilson, J. R., Ergonomic Matters in
Advanced Manufacturing Technology, Butterworths,
London, 1988.

Kantowitz, B. H., and Sorkin, D., Human Factors:
Understanding People-System Relationships, Wiley, New
York, 1983.

Karpman, V. L., Cardiovascular System and Physical
Exercise, CRC Press, Boca Raton, FL, 1987.

Konz, S., Work Design, Grid Publishing Company, Colum-
bus, OH, 1979.

Kroemer, K. H. E., Engineering Physiology: Physiologic
Bases of Human Factors/Ergonomics, Elsevier, New
York, 1986.

Kumar, Shrawan, ed., Muscle Strength, CRC Press, Boca
Raton, FL, 2004.

Making the Job Easier—An Ergonomic Idea Book, National
Safety Council, Chicago, IL, 1988.

NASA Anthropometric Source Book, 3 vols., NASA Refer-
ence Publication 1024, Washington, DC, July, 1978.

Nemeth, Christopher P., Human Factors Methods for
Design: Making Systems Human-Centered, CRC Press,
Boca Raton, FL, 2004.

Nicholson, A. S., and Ridd, J. E., Health, Safety and
Ergonomics, Butterworths, London, 1988.

Noro, K., and Imada, A. S., Participatory Ergonomics,
Taylor & Francis Ltd., London, 1990.

Parker, J. F., and West, V. R., eds., Bioastronautics Data
Book, 2nd ed., National Aeronautics and Space Adminis-
tration, Washington, DC, 1973.

Pheasant, S., Bodyspace: Anthropometry, Ergonomics and
Design, Taylor & Francis Ltd., London, 1986.

Pulat, B. M., and Alexander, D. C., Industrial Ergonom-
ics, Institute of Industrial Engineers, Norcross, GA,
1986.

Putz-Anderson, V., ed., Cumulative Trauma Disorders: A
Mnnual for Musculoskeletal Diseases of the Upper Limbs,
Taylor & Francis Publishers, New York, 1988.

Rasmussen, J., Information Processing and Human-
Machine Interaction: An Approach to Cognitive Engi-
neering, Elsevier Science Publishing, New York, 1986.

Rasmussen, J., Duncan, K., and Leplat, J., New Technol-
ogy and Human Error, Wiley, New York, 1987.

Rodahl, K., The Physiology of Work, Taylor & Francis Ltd.,
London, 1989.

Roebuck, J. A., Jr., Kroemer, K. H. E., and Thomson,
W. G., Engineering Anthropometry Methods, Wiley-
Interscience, New York, 1975.

Sanders, Mark S., and McCormick, Ernest J., Human
Factors in Engineering and Design, 7th ed., McGraw-
Hill, New York, 1993.

Slavendy, G., ed., Handbook of Human Factors, Wiley-
Interscience, New York, 1986.

Society of Automotive Engineers, Warrendale, PA:
(Note: Other standards on switches, vehicle brake and tail

lights, reflector lights, and other items deal with displays
and controls. The following standards are selected ones
involving various ergonomic topics for vehicles.)

624 CHAPTER 33 ERGONOMICS

SAE ARP 4032, Human Engineering Considerations in
the Application of Color to Electronic Aircraft Displays

SAE J48, Guidelines for Liquid Level Indicators
SAE J89, Dynamic Cushioning Performance Criteria for

Snowmobile Seats
SAE J92, Snowmobile Throttle Control Systems
SAE J96, Flashing Warning Lamp for Industrial

Equipment
SAE J98, Safety for Industrial Wheeled Equipment
SAE J99, Lighting and Marking of Industrial Equipment

on Highways
SAE J107, Operator Controls and Displays on

Motorcycles
SAE J115, Safety Signs
SAE J128, Occupant Restraint System Evaluation—

Passenger Cars
SAE J137, Lighting and Marking of Agricultural Equip-

ment on Highways
SAE J138, Film Analysis Guides for Dynamic Studies of

Test Subjects
SAE J153, Safety Considerations for the Operator
SAE 154a, Operator Enclosures—Human Factor Design

Considerations
SAE J185, Access Systems for Off-Road Machines
SAE J209, Instrument Face Design and Location for

Construction and Industrial Equipment
SAE J223, Symbols and Color Codes for Maintenance

Instructions, Container and Filler Identification
SAE J264, Vision Glossary
SAE J284, Safety Alert Symbol for Agricultural,

Construction and Industrial Equipment
SAE J287, Driver Hand Control Reach
SAE J268, Rear View Mirrors—Motorcycles
SAE J297, Operator Controls on Industrial Equipment
SAE J386, Operator Restraint Systems for Off-Road

Work Machines
SAE J389b, Universal Symbols for Operator Controls on

Agricultural Equipment
SAE J826, Devices for Use in Defining and Measuring

Vehicle Seating Accommodation
SAE J833, USA Human Physical Dimensions
SAE J834a, Passenger Car Rear Vision
SAE J841, Operator Controls for Agricultural Wheeled

Tractors
SAE J879b, Motor Vehicle Seating Systems
SAE J898, Control Locations for Off-Road Work

Machines
SAE J899, Operator’s Seat Dimensions for Off-Road

Self-Propelled Work Machines
SAE J925, Minimum Service Access Dimensions for

Off-Road Machines
SAE J941, Motor Vehicle Driver’s Eye Range
SAE J943, Slow-Moving Vehicle Identification

Emblem
SAE J974, Flashing Warning Lamp for Agricultural

Equipment
SAE J984, Body Forms for Use in Motor Vehicle Pas-

senger Compartment Impact Development
SAE J985, Vision Factors Considerations in Rear View

Mirror Design

SAE 1013, Measurement of Whole Body Vibration of the
Seated Operator of Off-Highway Work Machines

SAE J1029, Lighting and Marking of Construction and
Industrial Machinery

SAE J1038, Recommendations for Children’s Snowmo-
biles

SAE J1048, Symbols for Motor Vehicle Controls, Indica-
tors and Tell-Tales

SAE J1050a, Describing and Measuring the Driver’s
Field of View

SAE J1051, Deflection of Seat Cushions for Off-Road
Work Machines

SAE J1052, Motor Vehicle Driver and Passenger Head
Position

SAE J1060, Subjective Rating Scale for Evaluation of
Noise and Ride Comfort Characteristics Related to
Motor Vehicle Tires

SAE J1062, Snowmobile Passenger Handgrips
SAE J1071, Operator Controls on Graders
SAE J1129, Operator Cab Environment for Heated, Ven-

tilated, and Air Conditioned Construction and Indus-
trial Equipment

SAE J1138, Design Criteria—Driver Hand Controls
Location for Passenger Cars, Multi-purpose Passenger
Vehicles, and Trucks (10,000 GVW and Under)

SAE J1139, Supplemental Information—Driver Hand
Controls Location for Passenger Cars, Multi-Purpose
Passenger Vehicles, and Trucks (10,000 GVW and
Under)

SAE J1163, Determining Operator Seat Location on Off-
Road Work Machines

SAE J1164, Labeling of ROPS and FOPS
SAE 1222, Speed Control Assurance for Snowmobiles
SAE 1257, Rating Chart for Cantilevered Boom Cranes
SAE 1282, Snowmobile Brake Control Systems
SAE 1307, Excavator Hand Signals
SAE 1384, Vibration Performance Evaluation of Opera-

tor Seats
SAE 1385, Classification of Earthmoving Machines for

Vibration Tests of Operator Seats
SAE 1386, Classification of Agricultural Wheeled Trac-

tors for Vibration Tests of Operator Seats
SAE J1388, Personnel Protection—Skid Steer Loaders
SAE J1441, Subjective Rating Scale for Vehicle Handling
SAE J1460, Human Mechanical Response Characteristics
SAE J1517, Driver Selected Seat Position
SAE J1521, Truck Driver Shin-Knee Position for Clutch

and Accelerator
SAE J1522, Truck Driver Stomach Position

Stanton, Neville, Hedge, Alan, Bookhuis, Karel,
Salas, Eduardo, and Hendrick, Hal W., Handbook of
Human Factors and Ergonomics Methods, CRC Press,
Boca Raton, FL, 2004.

Stellman, J. M., Women’s Work, Women’s Health—Myths
and Realities, Pantheon Books, New York, 1977.

Thomas, J., and Schneider, M. L., Human Factors in
Computer Systems, Ablex Publishing Corp., Norwood,
NJ, 1984.

Tichauer, E. R., The Biomechanical Basis of Ergonomics,
Wiley-Interscience, New York, 1978.

BIBLIOGRAPHY 625

Van Cott, H. P., and Kinkade, R. G., eds., Human Engi-
neering Guide to Equipment Design, rev. ed., Super-
intendent of Documents, U.S. Government Printing
Office, Washington, DC, 1972.

Webb, P., ed., Bioastronautics Data Book, NASA SP-3006,
National Aeronautics and Space Administration, Wash-
ington, DC, 1964.

Weight, Height, and Selected Body Dimensions of Adults:
United States, 1960-1962, USPHS Publication 1000, Ser.
11, No. 8, U.S. Public Health Service, Washington, DC,
June, 1965.

Wickens, C. D., Engineering Psychology and Human Per-
formance, Charles E. Merrill Publishing Company,
Columbus, OH, 1984.

Wilson, J., Corlett, E. N., Haslegrave, C. M., and
Manenica, I., Evaluation of Human Work: A Practical
Ergonomics Methodology, Taylor & Francis Ltd.,
London, 1989.

Winter, D. A., Biomechanics of Human Movement, Riley,
New York, 1979.

Woodson, W. E., Human Factors Design Handbook,
McGraw-Hill, New York, 1991.

Woodson, W. E., Human Factors Reference Guide for
Electronics and Computer Professionals, McGraw-Hill,
New York, 1987.

626 CHAPTER 33 ERGONOMICS

PART V
MANAGING SAFETY
AND HEALTH

THIS SECTION of the book deals with management. Engineers need to
convert their ideas for managers, they need to talk “management talk.” Engineers
need to understand how to have safety and health controls implemented in an
organization and they need methods for organizing a wide variety of controls and
establishing priorities for them. Engineers need to understand the fundamentals of
creating an organizational culture that places safety at the top of organizational
priorities. The priorities need to be presented in management terms.

Two aspects are covered. The first is incorporating safety and health into an
organization. Management of an organization plays an important role in imple-
menting the controls for hazards and getting people in an organization to incor-
porate safety into their operations. Only a limited amount of discussion addresses
this aspect of management of safety.

The second aspect addresses methods and techniques to convert engineering
objectives into management actions. Most of this section deals with this aspect of
managing safety. These methods help one organize a wide mix of controls for
hazards and present it in a form that management understands.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

627

CHAPTER 34
FUNDAMENTALS OF
SAFETY MANAGEMENT

629

January 28, 1986

The O-ring seal in the booster rocket eroded, and blow-by burned a hole in the external
fuel tank. Suddenly, mission 51-L exploded before a worldwide audience on live televi-
sion. The screens in the control room went blank; only a white S remained at the top of
each mission control monitor screen. Seventy seconds after launch, the Challenger space
shuttle fell in pieces from 50,000ft to the ocean below.

October 1986

The Presidential Commission on the Space Shuttle Challenger Accident (the Rogers
Commission) presented its findings. Chapter 7, titled “The Silent Safety Program,”
states:

1. Reductions in the safety, reliability, and quality assurance work force at Marshall
and NASA Headquarters have seriously limited capability in those vital functions.

2. Organizational structures at Kennedy and Marshall have placed safety, reliability,
and quality assurance offices under the supervision of the very organizations and
activities whose efforts they are to check.

3. Problem-reporting requirements are not concise and fail to get critical information
to the proper levels of management.

4. Little or no trend analysis was performed on O-ring erosion and blow-by problems.

5. As the flight rate increased, the Marshall safety, reliability, and quality assurance
work force was decreasing, which adversely affected mission safety.

6. Five weeks after the 51-L accident, the criticality of the Solid Rocket Motor field
joint was still not properly documented in the problem reporting system at Marshall.

Another author writes:1

the “press on” mentality had taken hold of NASA’s management, and they were able to
accept conditions that would have surely provoked the scrub of another launch. . . . Rather
than demanding that all those supporting the launch prove that conditions were safe, the
senior members of the launch team demanded that their subordinates and the contractor
representatives prove that it was not safe to launch Challenger.

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

February 1, 2003

The space shuttle Columbia came apart and disintegrated during the descent to earth from
its orbital mission. The crew of seven astronauts was lost. The Columbia Accident
Investigation Board report2 identified that the physical cause of the loss resulted from a
piece of insulating foam from the external fuel tank striking the wing during the second
minute after launch. The wing damage manifested itself during re-entry, resulting in struc-
tural failure and loss of control and ultimate breakup of the vehicle. The organization’s
causes of the accident were rooted in cultural traits and organizational practices that were
allowed to develop that were detrimental to safety.

There are many stories one could cite that demonstrate the importance management
plays in making products and operations safe. As noted early in this book, there are many
people who have important roles in safety. Engineers and others who identify hazards that
need to be corrected must work with management to be sure that safety is achieved.
Implementing safety in an organization requires participation from everyone, from the top
of an organization to the bottom. In developing a company culture, top management must
incorporate safety as a critical cultural factor.

34-1 ELEMENTS OF MANAGEMENT

What is management? What do managers do? What are the elements of management? The
many books and writings on management provide countless definitions of management
and what is involved in management. The purpose here is to create a general understand-
ing of management that will provide a framework for addressing how safety can be a part
of management and the endeavors of organizations.

Chapter 9 proposed a Goal Accomplishment Model (Figure 9-4) to help identify
hazards and controls. The model assumed that organizations have goals that are to be
accomplished. There are several elements that contribute to accomplishing the goals:

Activities: knowing what must be done and doing it.

People: having the right number of workers and skills for the activities.

Equipment and Materials: having the right tools, machines, process equipment, and
raw materials to extend the activities and to produce the output.

Facilities: having the buildings and systems necessary to make the activities
productive.

Physical Environment: keeping the work place and its surround conducive to effec-
tive work and healthy workers and community.

Social, Management Environment: providing the leadership, communication, work
culture, and motivation for people to work effectively together.

Regulations: having policies, methods, and procedures in place for things to be
orderly and safe.

Time: having enough time or organizing time to complete the activities.

Cost: having enough funds to provide the preceding elements necessary to accom-
plish the organization’s goals.

Management involves planning, obtaining, organizing, and orchestrating the elements
necessary to achieve the goals.

At a basic level, Grose3 characterizes the three main elements of management as the
three legs of a stool, which represent performance, cost, and schedule. Performance

630 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

denotes having defined tasks. Cost includes funds and manpower for the tasks. Schedule
involves ordering tasks into a sequence and assigning dates for completion. The three-
legged stool of management reflects a model quite suitable for management of projects.

Grimaldi and Simonds4 identify three steps in an orderly pursuit of an objective. The
three steps are organizing, administrating, and managing. Organizing is the structuring of
authority and activity relationships and using the resources at hand to meet a group’s objec-
tives. It includes the arrangement of subtasks into a coordinated effort. Administrating is
carrying out the tasks of planning, organizing, coordinating, and measuring performance
that move an organization toward its goals. Managing, although similar, adds the dimen-
sion of leadership. Leadership sets the tone for the tasks. It involves the use of facts and
persuasiveness to strengthen authority and achieve the goals effectively.

Bittel and Ramsey5 compiled material on 50 vital areas of concern to professional
managers. They built the areas out of three basic ones.

1. Primary management functions, such as planning, organizing, activating, control-
ling, and decision making.

2. Major business activities, such as finance and accounting, operations and produc-
tion, marketing and sales, and information management.

3. Environmental resources and constraints, such as human resources, materials, funds,
equipment and facilities, consumer demand, economic conditions, natural resources,
community influences, and government regulations.

The management process assembles resources and converts them into output, such as prod-
ucts and services, working within a framework of various environments. This complex
process, illustrated in Figure 34-1, is another way to describe what management is all
about.

Management is getting things done through other people. Management is the per-
formance of those functions essential to the success of an organization. Safety is part of
those functions.

34-2 SAFETY IN AN ORGANIZATION

As noted in Chapter 32, safety begins in an organization with a policy stating the over-
riding importance of safety. It assigns responsibility, authority, and accountability. An
extension of the policy is procedures for implementation.

There are many ways to structure an organization to make it effective. As a result,
there are many ways to assign safety responsibilities. For most organizations, there are
two major components: line and staff. Line elements of an organization are those that
produce a product or deliver a service; they get the work done. Staff elements take care
of business matters, such as finance, accounting, research and development, and sales.
Staff elements also take care of special matters, such as legal, security, training, engi-
neering, and maintenance. Staff elements assist and facilitate getting the work done, but
they do not have authority over line elements. Figure 34-2 illustrates one organizational
structure and where safety specialties could be located.

Safety must be a part of every organizational element. Line elements must be sure
that the work is done safely and they depend on the training, procedures, and technical
assistance of staff elements to know what is safe. Each level of supervision or manage-
ment in line elements must keep safety paramount. Otherwise, it is likely to lose its impor-
tance for levels below. Safety must be part of the leadership characteristics of every

34-2 SAFETY IN AN ORGANIZATION 631

supervisor and manager. Although safety is important at every level in the line elements,
some believe that first-line supervisors are the key. They directly influence the greatest
number of workers and the tasks performed. These supervisors have a key role in incor-
porating safety into the organization.

The safety element of an organization’s staff may include several specialties. Beside
safety, it may include industrial hygiene, health physics, occupational medicine or nursing,
and fire protection. More and more, safety, health, and environmental responsibilities are
grouped into one element. Sometimes security may be combined with safety, sometimes
all these specialties, with the addition of insurance and workers’ compensation functions,
are grouped under risk management and sometimes most of these specialties are grouped
under a human resources or personnel element.

Where the line element responsible for safety is located in an organization can affect
its ability to perform, as seen in the Rogers Commission report on the Challenger accident.
It is essential that the safety director or staff person responsible for safety have the ear of
top management and serve as the spokesperson for top management in safety matters.
Petersen6 cites four criteria for positioning the staff safety element in an organization:

1. Report to a boss with influence.

2. Report to a boss who wants safety.

3. Have a channel to the top.

4. If possible, install safety under the executive in charge of the major activity.

632 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

Figure 34-1. The management process and its context. (Reprinted with permission from Bittel, L.
R., and Ramsey, J. E., eds., Handbook for Professional Managers, McGraw-Hill, New York, 1985.)

For many small or mid-sized organizations, the staff safety element is only part of one
person’s job function because having a full-time safety professional as the staff element
is not feasible for small organizations. Even part-time specialists should pursue training
about hazards, controls, safety management, and legal and regulatory matters. The safety
specialist should create access to necessary medical, engineering, and other safety spe-
cialists to give the organization support from certified and licensed people. The part-time
safety specialists may not qualify for these credentials.

34-3 ACHIEVING SAFETY IN AN ORGANIZATION

There are innumerable theories of management, and managers must apply many theories
to the situations they face. Different approaches work better for different situations; dif-
ferent techniques may help or hinder safety. There are many factors that contribute to low
accident rates in an organization. These factors are not separate from other objectives for
the organization. Achieving safety requires that safety be an integral part of the manage-
ment process and a component of leadership provided by managers. In this discussion, we
consider several management factors that help achieve safety.

34-3 ACHIEVING SAFETY IN AN ORGANIZATION 633

Figure 34-2. Example of one organization and placement of safety functions.

Management Style

Different people approach the tasks of management differently. Some are very authorita-
tive, directing virtually every action of their people. Others encourage subordinates to par-
ticipate in decision making and setting the climate for getting the job done. Management
style can affect results.

It is not enough to have safety carefully structured into an organization, nor is having
policies, procedures, training, and specialists enough. Having managers at all levels who
endorse safety is not enough. The way safety is carried to the workers can significantly
influence their performance. Organizational, management, or leadership style strongly
influences safety on the job.

One study7 analyzed the safety records of crews working under particular super-
visors. The study found that those supervisors whose crews had a better safety record
managed differently from those with poor records. The supervisors with good safety
records also had high productivity. The successful supervisors controlled anger and kept
stress from the crew, integrated safety into production tasks rather than simply admon-
ishing workers to be safe, and maintained closer contact with their workers.

Accountability

Making safety part of a supervisor’s or manager’s performance appraisal is one means of
achieving safety in an organization. Researchers8 found that top management can affect
safety by knowing the safety records of field managers and using this knowledge for pro-
motions and salary increases. (The knowledge is derived from a cost-accounting system.)
The study found that companies using the following techniques had lower accident rates
than companies that did not:

1. Use cost accounting to encourage safety of managers.

2. Require managers to do detailed safety planning.

3. Provide new employees with adequate training.

For accountability to work, there must be a way to count success or failure; There
must be an accounting system. Many companies use a cost-accounting system (to be dis-
cussed further in Section 34-5) for accidents. The cost data must be given to the manager
of the relevant department or organization. Data can be organized further by severity and
by type of accident, which will help the manager identify what should be corrected.

Other techniques for accountability can be used. One is a safety-by-objectives
method. It focuses on actions to be completed, not on costs. For example, a superior can
sit with a first-line supervisor, steward, or other manager, and discuss what steps can
improve safety in each person’s area of responsibility. A safety specialist may participate
in the discussion. The outcome is a safety-by-objectives plan that may include employee
training, improved discipline, improved housekeeping, motivational programs, and cor-
rection of particular hazards. The person responsible for action then lists a few specific
objectives to achieve for these areas during a particular period. This one-on-one analysis
and planning activity becomes the program for the supervisor. The approach focuses on
improvement, regardless of the current record.

Some companies uses completion of a training and certification program for all man-
agers and supervisors in each organizational unit as a “leading” indicator of safety per-
formance. Upper management set quotas for each organizational unit and tracked
completion of the required safety training and third-party certification program.9 The
leading indicator does not require the company to wait for accidents, incidents, workers’

634 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

compensation claims, and associated costs to measure results. Other results from this
approach include improvements in the company’s safety culture and even productivity
enhancements. The productivity enhancements seem to stem from the increased confidence
of work units in handling safety issues immediately and directly and not having to use
support staff to resolve many of the more straightforward safety matters.

Audits

Another approach is use of audits. An audit is a process of having insiders from other
units of the organization or outsiders evaluate management. An audit can vary in depth.
A management audit can be applied to an entire organization or a component of it. The
purpose of the audit is to challenge existing policies, procedures, and practices and their
underlying concepts and principles. It looks at leadership, how well results are achieved,
and better ways to achieve them in the future. An audit can be a tool for improvement.
Management audits must be handled cautiously so that they do not become a tool for blame
or ridicule.

Within a company, a safety specialist or team of management and safety specialists
may conduct an audit of a manager’s department. Although Table 34-1 is a list of ques-
tions directed primarily at chemical processes, the questions are typical of most audits.
The findings presented to the manager should include what things need improvement and
ways to improve them. The findings also should address policy and procedural problems
that need adjustment to make them effective for this part of the operation.

Paying Attention to Details

Paying attention to details and integrating safety into management of activities makes pro-
grams successful. These same characteristics lead to productivity. Because workers want
to do a good job and are sensitive to what their employers expect of them, motivating
workers is important. Motivation involves sending key messages from top management
through the management chain to workers. Typical messages are the company cares, do
the job right, achieve good productivity, pay attention to details, and integrate safety into
the job tasks.

One safety specialist involved in construction for many years noted: “I can tell how
well safety is managed on a job by looking at the housekeeping.” If materials, equipment,
and scrap are scattered, there is little planning and organizing being done by managers
and supervisors. Conversely, having things are in order on the job and having work well
organized are signs that managers and supervisors attended to the details of work plan-
ning and execution. Safety is likely to be an integral part of such management processes.

Enforcement

Enforcement is not just having rules and someone to enforce them. Enforcement involves
planning and communication: clearly explaining the need to do a job right, making sure
people know how to do it safely, and conveying a clear understanding of what is expected
on the job. It includes motivating workers to achieve desired results, including safety and
rewarding correct behavior. Having a good accident record should be reinforced by rec-
ognizing the effort expended toward safety at all times. Failure to comply and ignor-
ing safety rules must be recognized as well, but should not be the sole component of
enforcement.

34-3 ACHIEVING SAFETY IN AN ORGANIZATION 635

Moving Safety Deeper into the Organization

Chapter 3 introduced the concept of errors in management systems and the management
principles of Deming and Juran. Their focus is on quality and encouraging participation
in the processes of business to minimize errors (or defects) of all kinds up front and the
amount of rework that otherwise occurs after things have gone wrong. Motorola applied
these principles in achieving the first Malcolm Baldrige Award for quality and used two
kinds of metrics in all company departments. The two metrics were errors and process
time, with each department establishing their own definitions for each. Both encompass
safety, because errors can be incidents and accidents, and process times are longer when

636 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

TABLE 34-1 Questions Typical of a Safety Audita

1. Are written instructions for the operation in place?
2. Are the instructions current? Has the process changed? Do engineering drawings reflect unit

modification? Have modifications been reviewed for process safety?
3. Do the operators follow the written instructions?
4. Is the equipment correct for the process?
5. Are reactants handled and stored correctly?
6. Are necessary items of personal protective equipment in the correct locations?
7. Is ventilation sufficient?
8. Is electrical equipment compatible with the area processes (e.g., explosion-proof electrical

equipment in an area where flammable vapors or explosive dusts are present)?
9. What hazardous materials are used in the process? How are the materials stored and in what

quantity? What emergency procedures and equipment are available to handle accidental events
associated with the materials’ storage and usage? How are personnel trained to use these
procedures and equipment?

10. What errors in operation are possible and within reason? What would be the consequences of such
errors? Will the equipment handle these consequences with minimum risk to life and property? Are
equipment safeguards in place and operable?

11. Is explosion relief venting adequate? Is the explosion relief properly directed?
12. What are the provisions for uncontrolled reactions?
13. What personal safeguards are advisable (safety showers, fire-resistant clothing, emergency care,

protective equipment)?
14. What are the training provisions for new process operators? Is periodic training given to existing

operators and what does it consist of? Are operators challenged by means of emergency training
exercises? Is a process simulator advisable for training?

15. In addition to the sprinkler system adequacy, is additional fire protection, such as an automatic dry
chemical extinguishing system or a other system, warranted? Is an explosion suppression system
warranted?

16. What is the manner of receiving, storing, handling, and transferring hazardous materials and
combustible liquids and gases? What controls exist to eliminate contamination of product that
could create hazardous polymerization as well as accidental release? What are the most likely
possibilities of accidental release? What safeguards exist?

17. Are contamination sensitive bulk materials stored above or below ground? If below ground, what
steps are taken to prevent contamination and degree of assurance?

18. Are critical spare parts on hand, such as parts for circulation pumps for refrigeration systems on
temperature sensitive materials stored in bulk?

19. Is an emergency dump system needed? If already in place, is it adequate?
20. Are critical maintenance procedures identified? Are personnel trained?

a Derived from Krivan, S. P., “Avoiding Catastrophic Loss: Technical Safety Audit and Process Safety; Review,” Professional
Safety, February: 21–26 (1986).

recovering from incidents and accidents. The continuous improvements of management
processes is driven by listening to the customer and requires the participation of all in
finding ways to achieve the desired output with the least amount of errors and the short-
est process time. Overall, one can seek to reduce errors to one per million opportunities,
approximately six standard deviations (6 sigma, s) out on a normal distribution curve.
Today, the philosophy is captured for some companies through a “Six Sigma” quality and
management process improvement program.

In applying these management principles, the old methods that use a top-down
approach to managing people in an organization disappear and are replaced with more par-
ticipatory and collaborative work groups. Under the old approach, managers measured
subordinate performance individually, often using the errors and failures of individuals to
seek improvement from them. However, as Deming points out, individuals can perform
no better than is possible under the management processes given them. Instead, improve-
ment stems from having each employee participating in identifying ways to improve the
processes so that there are fewer and fewer errors and the process times are shorter and
shorter to benefit the customers. The latter approach requires metrics for the processes of
a work group and engaging them in improving their work collectively.

Because incidents and accidents are measured as part of the management process,
the work group needs to learn what may have contributed to the opportunity for any inci-
dent and accident (one type of error) and how the process can be improved to eliminate
them. This requires moving safety knowledge deeper into the work group. The old
management approach positioned safety knowledge in the safety department or in upper
tiers of positions. The old approach called on the safety people to fix the problem
after there was an incident or accident so that it would not happen again. The emphasis
on participation in improving the management processes engages the workers and
leaders in understanding the processes, including hazards and controls. All participate in
identifying what can be done to reduce the errors, to minimize rework, and to reduce rather
than lengthen process times. In attending to management process improvement, the
workers need to understand the roles that engineering and administrative controls can play.
They need to understand how unsafe conditions and unsafe acts impact the processes. They
need to learn how to plan for safe work (process improvement) and how to communicate
across the work group to ensure that safe practices are implemented from the plan for safe
work.

Behavior-Based Safety

The idea of working collaboratively on improving management processes to reduce errors
(including incidents and accidents) and to shorten process times to the benefit of external
and internal customers of a work group forms much of the foundation for behavior-based
safety techniques. There are two main advocates for these techniques.10 One can refer to
their writings for details about applying this approach. The approach can be effective. The
approach has also been somewhat controversial.

The general idea is to help workers gain insight into behaviors and to avoid behav-
iors that may lead to incidents and accidents. There are a number of methods for achiev-
ing this objective. The effectiveness is likely to vary with the work management methods
in place and within which this approach is applied.

Chapter 3 discussed various theories of incidents and accidents. Included was a dis-
cussion about the relationships between unsafe acts and unsafe conditions and their rela-
tive roles in causing accidents. The discussion noted that some early studies tried to
establish that one or the other was likely to be the cause of an incident or accident. The

34-3 ACHIEVING SAFETY IN AN ORGANIZATION 637

discussion also cited other studies that established that both were likely to have a role in
events leading to an accident or incident.

The management context is likely to impact the effectiveness of engaging workers
in understanding and applying information about human behavior in incidents and acci-
dents. In some work environments, workers were assumed to be contractors, and thus,
responsible for their own safety. This implies that the worker must be able to control both
unsafe conditions and unsafe acts. Management left them on their own. A century ago,
this approach was common in mining.

Under the legal philosophies that preceded workers’ compensation being a no-fault
process, workers were responsible for their own behavior with regard to risk and safety
and also had some responsibility for their behavior as it may impact a fellow worker’s
safety. The theories of assumption of risk, contributory negligence by employers, and the
fellow servant rule all placed responsibility for behavior on the individual (see Chapter
6).

Under a top-down management philosophy, a supervisor evaluates a worker’s per-
formance based on behaviors exhibited during the evaluation period. Then the supervisor
establishes performance goals for the next rating period. Some early approaches to mon-
itoring safe work behavior11 were formal and some were informal. A more informal
approach involved handing out a card to a worker observed performing a task correctly
and safely as a means of positive feedback.

In a collaborative environment that focuses on continuously improving the overall
process performance, the emphasis is on changing the process through policy, technology,
procedures, materials, and other means. In achieving safety, there is a need to analyze
many things. Included in the analysis are behaviors associated with the process changes
and the risks and dangers that they may pose. There is a need to document how the process
is to work and to train everyone engaged in the process about how to perform each task
correctly. There is a need to understand what can go wrong and how incorrect task per-
formance may contribute to the resulting errors (including incidents and accidents). The
approach may involve simulations of various kinds, encouraging feedback among all par-
ticipants and even establishing methods for measuring process performance, including
individual behavior by participants.

Approaches for changing worker behavior that do not use effective feedback tech-
niques, that operate in work climates with top-down management environments, and do
not have clearly defined processes for doing things correctly are less likely to achieve
measurable changes in safety performance. Collaborative work environments that engage
everyone in the work group in improving processes and the overall performance for cus-
tomers have a better chance for success with behavior-based safety methods, because work
behaviors are simply a component of the processes that are the focus of the group.

Safety Committees

Whether an organization uses traditional management methods or methods that empha-
size continuous improvement and quality through highly collaborative work groups, one
technique for improving safety is through safety committees. Some state workers’ com-
pensation laws recognize safety committees as an effective means of lowering incidents
and accidents that lead to workers’ compensation claims.

Use of safety committees is one way of expanding participation in safety improve-
ment efforts. The approach falls somewhere between the top-down management methods
and the collaborative methods that engage everyone on quality improvement of manage-
ment processes.

638 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

There are several ways to form committees and to select participants. There are many
ways to assign roles and responsibilities to committees and their members. One can have
one committee for an entire organization with representatives from each major work group.
One can also have a committee within each work group with rotating membership from
among all members of the work group. There may be a tiered structure for safety com-
mittees throughout the organization.

In general, the benefits are expanding participation in achieving safety, increasing
the emphasis on safety, and moving safety responsibility from top management and the
safety office into work groups. To be effective, the safety committees must have a clearly
defined role and members must gain an understanding of hazard recognition, evaluation
and control, and how safety can be managed. Members need to know where to obtain
assistance from management, specialists, and others and how to impact processes and
budgets. They need to know how to impact change to reduce risk.

34-4 SAFETY AND COST

Like any other element of achieving the goals of an organization, safety must be converted
to a single common denominator—cost. Accidents and injuries cost money, as do claims,
legal fees, lost production time, and compliance with government requirements. Chapter
3 discussed direct, indirect, insured, and uninsured costs, and Table 4-1 listed hidden costs
of accidents. Table 34-2 lists uninsured costs. Safety and productivity go hand in hand.
The costs of preventing accidents need to show a return on the profit line or at least show
avoidance of expenses that would otherwise occur.

Expressing Costs

The accident costs in the United States amount to more than $600 billion per year. This
figure is overwhelming to most people, but it has little meaning for the ordinary person,
and it certainly has little motivational potential. Costs need to be expressed in terms that
are useful. Expressing costs in the right terms can help people understand the importance
of safety and its contribution to company profit. Although each level may have a preferred
way of expressing cost data, it can help first-line supervisors and workers understand the
importance of safety, and if expressions of cost are understood by workers, they are cer-
tainly understandable by managers.

34-4 SAFETY AND COST 639

TABLE 34-2 Uninsured Costs

Deductible part of insurance policy
Lost wages for those not insured
Wages paid to injured persons not covered by workers’ compensation
Overtime work required as a result of an accident
Supervisor time related to an accident
Repairing, replacing, or cleaning up after an accident
Learning period for a new or replacement worker
Accident investigation cost
Costs to prepare and file reports
Uninsured medical costs
Costs of litigation activities
Other

One way to express cost is in dollars per $100 of pay. It is easy to understand that
workers’ compensation premiums cost $12.85 for each $100 of salary and that lost time
costs a given department $8.50 for every $100 paid in salary.

Another way to express cost is in terms of the number of items produced. A company
may bake bread or manufacture television sets. It is easy to understand that each $100 loss
requires that the company produce and sell an additional 500 loaves of bread or 25 tele-
vision sets. This is derived from the equation

Cost of loss = P(N)U, (34-1)

where

P is the profit margin in percent,

N is the number of its products necessary to cover the loss, and

U is the unit selling price for the products.

The volume of business necessary to cover a loss or expense is another way to
express cost. For each $100 loss, a construction company that has a profit margin of 5%
will have to bid and be awarded $2,000 in jobs. This is shown mathematically as

Cost of loss = P(V), (34-2)

where V is the dollar volume of business. If the company bids on 10 jobs for each 1 it
gets, they must bid on $20,000 in jobs to cover the $100 loss. For a claim of $10,000, the
company must bid on $2 million and win $200,000 in jobs.

Another way to express cost is in the number of hours a worker must put in to cover
the cost of a loss. The cost of a $100 loss for a worker who earns $10.00 per hour is
10hr. The cost of a $2,000 loss requires 200hr of work, or approximately 5 weeks.

Another way to present cost, particularly to managers, is to compare actual versus
budgeted expenses. A company may use the history of losses or safety costs in the entire
company to estimate future costs per unit of time, which may be a month, quarter, or year.
The actual costs for each period can be plotted against budgeted costs to demonstrate to
managers how well they are doing in controlling safety costs. Presenting similar accident
costs for individual departments makes the information more meaningful to particular
managers.

Another way to express cost to top managers and company shareholders is cost of
accidents or illnesses per share. An alternate is to express the cost of accidents and illness
that could have been avoided as additional earnings per share that could have been achieved.

Other expressions for cost are cost-benefit ratios, return on investment (ROI), and
risk. The first two are explored further in the following text, and Chapter 36 addresses risk
and risk analysis.

Cost and Benefit

A popular way to justify business expenditures is by comparing the cost of some expen-
diture with the benefit achieved in financial terms. In cost-benefit analysis, the dollar values
of all benefits and costs connected with program alternatives are estimated and then com-
pared. Not all cost and benefits can be converted to quantitative terms; some may be
expressed only qualitatively. A final decision applies both to quantitative and qualitative
factors.

There are several criteria for evaluating costs and benefits:

1. the cost-benefit ratio

2. net benefits, that is, benefits minus costs

640 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

3. rate of return, such as the annual benefit relative to cost

4. payback period (the time required to recover costs from benefits)

The parties that bear the costs are not always the ones who gain the benefits, which creates
some dilemmas for decision makers. Consider the four cases suggested in Table 34-3 for
companies and buyers or the public who are involved in costs and benefits. They do not
always agree or have the same solutions in mind for differing opinions.

Governments use cost-benefit analysis for public policy. A key question is whether
the cost to implement government regulations is worth the benefits derived. The use of
cost-benefit analysis for justification of government regulations was challenged in the
courts. In June, 1981, the Supreme Court upheld the OSHA cotton dust standards and
noted that cost-benefit analysis is not required by the OSHAct, whereas feasibility analy-
sis is. Feasibility means the potential of accomplishing something. Currently, in propos-
ing new or revised regulations. OSHA and other agencies prepare a cost analysis and
estimate benefits, including human lives saved.

Another dilemma in evaluating the cost and benefits of safety is assessing an eco-
nomic value for human life. A related factor is the economic value when human pleasures
of activity are interrupted by disability. Is a corporate executive worth more than a laborer?
Is an engineer worth more than a housewife? The answers are not easy. Placing a value
on human life is not easy. However, in settlements of lawsuits, these decisions are made
regularly.

Return on Investment

Return on investment (ROI) is a widely used method for analyzing the performance of
investments in a company or investments for an individual. Whether investments are in
stocks, bonds, or real estate, an investor wants to know what the annual return will be.
The concept suggests that a person must spend money (invest) to earn money on the invest-
ment (return). The concept is very similar to a cost-benefit ratio.

There are costs to control hazards, but a company should see a return on this type
of investment. The return may be reduced loss rates and reduced insurance premiums,
increases in productivity, or better services.

Cost Accounting

The need to use safety costs in management requires keeping track of safety costs.
An accounting system must track actual expenditures. There are many kinds of safety
costs, as noted in Tables 4-1 and 34-2.

34-4 SAFETY AND COST 641

TABLE 34-3 Costs and Benefits for Different Parties

Case Company Buyer or Public Opinion

1 Benefits < costs Benefits < costs Very unacceptable for both parties
2 Benefits > costs Benefits > costs Very acceptable for both parties
3 Benefits < costs Benefits > costs Unacceptable unless there is government subsidy

for the company
4 Benefits > costs Benefits < costs Unacceptable unless:

(a) the condition is allowed by government
or
(b) compensation is made to the public

Other Safety Applications for Cost

Cost information can be used in other ways to help achieve safety. For example, accident
claim rates and product return and failure costs can be used to select suppliers of parts,
assemblies, and components; accident records, insurance rates, and claim records can be
used as criteria in selecting contractors; cost of product failures, complaints, accidents,
compliance with standards, and claims can be used as criteria for setting performance
incentives of suppliers and contractors.

EXERCISES

1. A fast food hamburger restaurant operates on a 4% profit margin.

(a) If hamburgers sell for $0.60 each, how many hamburgers must the restaurant
sell to cover lost profits from a $500 accident?

(b) If the restaurant sold only hamburgers and on the average, 1,000 were sold each
day, how many days’ profit are lost because of the accident?

2. A car company decides to reduce cost by not installing an $18 per car safety improve-
ment. If a human life is assumed to be worth $875,000 on the average, how many
automobiles would have to be produced to cover 13 death claims per year?

3. Obtain a chart of an organization. Identify where safety elements of the organiza-
tion are located. Suggest where improvements might be made and what the changes
would accomplish.

REVIEW QUESTIONS

1. Describe what managers do.

2. How is safety implemented in an organizational structure?

3. Explain the role of safety specialists in an organization.

4. How can management style affect safety in an operation?

5. Why is accountability important in managing safety?

6. How can accountability be accomplished without using accident costs and accident
rates?

7. What is a safety audit? What is its purpose?

8. How is paying attention to details related to successful safety programs?

9. How is enforcement useful in safety management?

10. What are three ways to express cost of safety?

11. Explain how cost and benefit can be used to justify safety programs.

12. Explain return on investment and how it can be used for safety.

13. How can safety cost be used to select and provide incentives for contractors and
suppliers?

642 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

Adams, Edward E., Total Quality Safety Management,
American Society of Safety Engineers, Des Plaines, IL,
2001.

Asfahl, C. R., Industrial Safety and Health Management,
2nd ed., Prentice-Hall, Englewood Cliffs, NJ, 1990.

Bird, F., and Germain, G. L., Practical Loss Control
Leadership, Institute Publishing, Loganville, GA, 1986.

Bittel, L. R., and Ramsey, J. E., eds., Handbook for
Professional Managers. McGraw-Hill, New York, 1985.

Case Studies in Safety & Productivity, National Safety
Council, Itasca, IL, 2000.

Cianfrani, Charles A., Tsiakals, Joseph J., West, John
E., and West, Jack, ISO 9001:2000 Explained, 2nd ed.,
American Society for Quality, Milwaukee, WI, 2001.

Davies, John, Ross, Alastair, Wallace, Bendan, and
Wright, Linda, Safety Management: A Qualitative
Systems Approach, CRC Press, Boca Raton, FL, 2003.

DeReamer, R., Modern Safety and Health Technology,
Wiley, New York, 1980.

Eckenfelder, D. J., ed., Readings in Safety Management,
American Society of Safety Engineers, Des Plaines, IL,
1984.

Garner, Charlotte A., How Smart Managers Create
World-Class Safety, Health, and Environmental
Programs, American Society of Safety Engineers,
Des Plaines, IL, 2004.

Grimaldi, J. V., and Simonds, R. H., Safety Management,
5th ed., American Society of Safety Engineers, Des
Plaines, IL, 1989.

Grose, V. L., Managing Risk—Systematic Loss Prevention
for Executives, Prentice-Hall, Englewood Cliffs, NJ,
1987.

Juran, J. M., and Godfrey, A. Blanton, Juran’s Quality
Handbook, 5th ed., McGraw-Hill, New York, 1999.

Kuhn, R. L., ed., Handbook for Creative and Innovative
Managers, McGraw-Hill, New York, 1988.

Mackie, J. B., and Kuhlman, R. L., Safety and Health in
Purchasing, Procurement and Materials Management,
International Loss Control Institute, Loganville, GA,
1981.

Manuele, Fred A., Innovations in Safety Management:
Addressing Career Knowledge Needs, John Wiley &
Sons, New York, 2001.

Mottel, William J., Long, Joseph F., and Morrison,
David E., Industrial Safety is Good Business: The
DuPont Story, John Wiley & Sons, New York, 1995.

Oxenburgh, Maruice S., Marlow, Pepe, and
Oxenburgh, Andrew, Increasing Productivity and
Profit Through Health and Safety, 2nd ed., CRC Press,
Boca Raton, FL, 2004.

Peterson, D., Authentic Involvement, National Safety
Council, Itasca, IL, 2001.

1 McConnell, M., Challenger—A Major Malfunc-
tion, Doubleday & Co., Inc., Garden City, New York,
1987.

2 Columbia Accident Investigation Board Report,
National Aeronautics and Space Administration,
August, 2003.

3 Grose, V. L., Managing Risk—Systematic Loss
Prevention for Executives, Prentice-Hall, Englewood
Cliffs, NJ, 1987.

4 Grimaldi, J. V., and Simonds, R. H., Safety
Management, 5th ed., Irwin, Homewood, IL, 1989.

5 Bittel, L. R., and Ramsey, J. E., eds., Handbook for
Professional Managers, McGraw-Hill, New York,
1985.

6 Petersen, D., Techniques of Safety Management,
2nd ed., McGraw-Hill, New York, 1978.

7 Samuelson, N. M., “The Effect of Foremen on
Safety in Constuction,” Technical Report 219,
Department of Civil Engineering, Stanford Univer-
sity, 1977.

8 Levitt, R. E., “The Effect of Top Management on
Safety in Construction,” Ph.D. dissertation, Civil

Engineering, Stanford University, 1976. (Available
from University Microfilms, No. 76-5779.)

9 Safety Trained Supervisor Certification, Council
on Health, Environmental and Safety Technologists,
Savoy, IL (www.cchest.org).

10 Geller, E. Scott, The Participation Factor—How
to Increase Involvement in Occupational Safety,
Prentice Hall, New York, 2001.

Geller, E. Scott, The Psychology of Safety, Chilton
Book Company, Radnor, PA, 1996.

Krause, Thomas R., The Behavior-Based Safety
Process, 2nd ed., Van Nostrand Reinhold, New York,
1997.

Krause, Thomas R., Employee-Driven Systems for
Safe Behavior, Van Nostrand Reinhold, New York,
1995.

Krause, Thomas R., general ed., Current Issues in
Behavior-Based Safety, Behavioral Science Technol-
ogy, Inc., Ojai, CA, 1999.

11 Tarrants, W. E., The Measurement of Safety Per-
formance, Garland STPM Press, New York, 1979.

BIBLIOGRAPHY 643

NOTES

BIBLIOGRAPHY

644 CHAPTER 34 FUNDAMENTALS OF SAFETY MANAGEMENT

Petersen, D., Safety Management—A Human Approach,
3rd ed., American Society of Safety Engineers, Des
Plaines, IL 2001.

Petersen, D., Techniques of Safety Management, 4th ed.,
American Society of Safety Engineers, Des Plaines, IL,
1999.

Redinger, Charles F., and Levine, Steven P., Occupa-
tional Health and Safety Management System Perfor-
mance Measurement: A Universal Assessment Instrument,
American Industrial Hygiene Association, Fairfax, VA,
1999.

Roughton, James, and Mercurio, James, Developing
an Effective Safety Culture: A Leadership Approach,
Butterworth-Heinemann, Burlington, MA, 2002.

Stewart, J. M., Managing for World Class Safety, John
Wiley & Sons, New York, 2001.

Swartz, George, ed., Safety Culture and Effective Safety
Management, National Safety Council, Itasca, IL, 1999.

Supervisor’s Safety Manual, 6th ed., National Safety
Council, Chicago, IL, 1987.

Wang, C. K., How to Manage Workplace Derived Hazards
and Avoid Liability, Noyes Publications, Park Ridge, NJ,
1987.

CHAPTER 35
RISK MANAGEMENT
AND ASSESSMENT

645

35-1 RISK AND LOSSES

In life there are events that result in gains or losses for people and organizations. Most
people do not want losses, although they will take a chance at achieving a gain in the face
of some potential loss. Risk involves avoidance of losses and unwanted consequences as
well as probability and potential for losses.

Rowe1 defines risk as the potential for realization of unwanted, negative conse-
quences of an event. Risk aversion is action taken to control or reduce risk. There are
many definitions for risk. For safety and health, a common definition of risk infers a quan-
titative concept. Risk is the product of frequency and severity of potential losses. Fre-
quency is the probability of occurrence of an event, such as once per week or once per
year or once every 100 years. Severity is the potential loss when an event occurs. The loss
may be expressed in human terms, such as loss of life, serious injury, serious illness,
number of cancer cases, and so forth. The loss may also be expressed in financial terms,
like dollars lost, cost to replace lost equipment, cost of downtime, or cost to replace facil-
ities. Loss may be expressed in legal terms, such as claims, lawsuits, and liability.

Out of these concepts have come formal methods for dealing with risks: formal risk
assessment methods and risk management methods. Risk assessment and management
applies to general operation of a business and business decisions. The losses and unwanted
consequences for a business ultimately are financial. The idea of risk for a business has a
broad meaning that implies any kind of detriment to a business. Companies apply risk to
financial decisions, security of trade secrets and computer systems, and other potential
losses. Risk also is used in dealing with losses associated with accidents, human error, and
health exposures. It is the latter aspect of risk that this discussion addresses.

Closely related to risk and risk aversion is loss control, which is the controlling of
conditions that can be responsible for a loss. As noted in the previous chapter, accidents
and injuries affect the financial picture of a company or its departments. It can affect the
financial picture of an individual. The term loss control often is associated with insurance.
Loss control seeks to reduce the likelihood of an occurrence or reduce its severity.

35-2 RISK MANAGEMENT

The Process

Risk management involves five components:

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

1. risk identification

2. risk analysis

3. eliminating or reducing risks

4. financing risks

5. administering the risk management process

The objectives of risk management can be divided into two groups; preloss and postloss
objectives. Preloss objectives address those things that may happen. Postloss objectives
involve application of resources to recover completely and quickly from a loss. Table
35-1 defines preloss and postloss objectives.

Risk Identification

Risk identification is not an easy task because it is easy to overlook something. It requires
training and experience to see unsafe conditions and foresee unsafe acts. It is not easy to
see how combinations of things and the complexity of operations, equipment, and facili-
ties can lead to undesirable events.

The goal in risk identification is to reduce uncertainty in describing factors that con-
tribute to accidents, injuries, illnesses, and death. Risk identification involves identifica-
tion of hazards. It improves understanding of risks for particular situations or groups. Risk
identification is conducted to determine whether and to what degree effects in one situa-
tion apply to another. It involves gathering facts and data. In risk identification, data are
analyzed to determine what components contribute to a process that produces injury or

646 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

TABLE 35-1 Risk Management Objectivesa

Preloss objectives
Economy Minimizing the economic expenditures consistent with postloss goals for

safety programs, risk identification and analysis, insurance premiums,
and so forth.

Reduction in anxiety Reducing the fear and worry over potential losses.
Meeting externally Satisfying safety, health, and environmental regulations; satisfying

imposed obligations employee-benefit plans; acquiring required insurance.
Social responsibility Meeting the demands for good citizenship to employees, customers,

suppliers, and the community. Maintaining public image and social
consciousness.

Postloss objectives
Survival Being able to resume some operations after a loss.
Continuity of To return to or continue full operations following an interruptlon. There

operations may be reduction in earnings. Keeping human and material resources
available.

Earnings stability Keeping earnings stable through continued operations with cost control or
from funds to replace lost earnings.

Continued growth Finding ways to expand growth by product development, market
expansion, acquisition, and mergers.

Social responsibility Taking care of employees, customers, suppliers, and the public.
Maintaining public relations and public image.

a Derived from Mehr, R. I., and Hedges, R. A., Risk Management: Concepts and Applications, Richard D. Irwin, Homewood,
IL, 1974.

illness and to establish if data from particular cases can be generalized to other situations
or populations.

For example, can data from commercial airplane crashes in 1 year be used to char-
acterize the risk of death from flying for all commercial passengers in the future? Is it
more accurate to characterize the risk for passengers by aircraft model, by the time since
an aircraft has undergone a major overhaul of an engine or airframe, or by the number of
takeoffs and landings an aircraft has experienced? Similarly, in assessing the risks of chem-
icals, one must generalize data from animal and organism studies to humans, characterize
the behavior of a chemical within the body, consider interactions with other substances in
the body or interactions within cells and organs.

Risks change with time. The process of identifying risks requires a continual and
systematic approach. Risk identification involves recognition of hazards and things that
can go wrong. It may involve attaching values to potential losses. The values in this step
help establish how certain a loss is for general situations.

There are many techniques for identifying risks. Hazard recognition is an important
element. One approach is drawing on the past knowledge and history of accidents. Another
approach is applying systematic techniques, such as system safety and other analytical
methods (see Chapters 36 and 37). It may be necessary to use specialists to help identify
risks, because the specialists have unique knowledge and experience and may recognize
some important hazards that others may overlook. Checklists of hazards and conditions
producing hazards can be developed and used for comparison with the proposed or actual
operation, process, equipment, or system. Sometimes energy and energy release analysis
are used to identify what failures in a system might occur and what the consequences
might be. Sometimes analysis of human behavior and underlying motivating factors helps
identify risks.

Frequency and severity data from accidents can help identify risks. A review of acci-
dent records and classification of accident data can help. Various statistical methods
applied to accident data will help reveal trends in losses and what factors contribute to
accidents and injuries. Analyzing claims, such as worker compensation claims2 or cus-
tomer claims against products, will help isolate factors associated with losses.

Risk Analysis

Risk analysis is applying qualitative or quantitative techniques to potential risks. It reduces
the uncertainties in measuring risks and it usually involves frequency and severity. Fre-
quency deals with the likelihood that an event will occur or that a hazard will be present.
Severity is the effect of an event when it occurs. It is measured in deaths, injuries, disease
or illnesses, or loss of equipment or property. Severity may also be expressed in financial
terms.

Example 35-1 Risk identification may have noted that people traveling in automobiles
to and from work face the risk of a vehicle accident. Suppose the data show that there are
29,800,000 automobile accidents per year in the United States, people travel 1.511 billion
miles per year by automobile, and the average person travels 4,500 miles each year driving
to and from work. Risk analysis would identify the probability of an accident, P, from

P =
¥ ()

¥
=

2 98 10 4 500

1 511 10

0 089

7

12

. ,
.

. accidents per year per person.

35-2 RISK MANAGEMENT 647

It is not possible to quantify all risks. There are many applications where a qualitative risk
analysis is more feasible. The risks are classified according to relative frequency and
relative severity. One scheme is depicted in Tables 35-2 and 35-3 and in Figure 35-1. The
risk or hazard is assigned one of four severity categories from Table 35-2 and one of five
probability categories from Table 35-3. These classifications leave out quantities com-
pletely. Considerable judgment is needed to apply the categories consistently.

Risk analysis is discussed further in the section on risk assessment.

Eliminating or Reducing Risks

If risks are known, one can attempt to eliminate them. However, it is not possible to
eliminate all risks; some can only be reduced. When many risks exist at once or when
resources are limited, the problem is what risks to tackle first. This problem requires
setting priorities.

There are several methods for setting priorities. Cost-benefit analysis was consid-
ered in Chapter 34, and some other methods will be explored in the next two chapters.

648 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

Figure 35-1. Risk reduction decision matrix.

TABLE 35-2 Hazard Severity Classification

Description Category Mishap Definition

Catastrophic I Death or system loss
Critical II Severe injury, severe occupational illness, or major system damage
Marginal III Minor injury, minor occupational illness, or minor system damage
Negligible IV Less than minor injury, occupational illness, or system damage

Quantitative or qualitative methods can be applied to setting priorities. Alternate ways to
achieve elimination or reduction in risks must be explored. Two key factors are the cost
of implementing actions and the degree of reduction achieved for each.

The classification of risk severity and probability in Tables 35-2 and 35-3 is extended
to a decision matrix in Figure 35-1. Risks or hazards are organized into three categories.
Some require elimination or reduction, some are permissible and need no reduction, and
others are left for management to wrestle with on an interim basis. Little judgement is
necessary in applying the matrix. The greatest judgment involves how to eliminate or
reduce catastrophic and critical hazards or finding alternatives when it is impossible or
impractical to eliminate or reduce them.

Some methods add a classification table for grouping the correction costs. Table
35-4 gives an example of a cost-to-correct table.

Financing Risks

Managing risks requires decisions regarding how to pay for the risks. Money can be
invested in directly eliminating or reducing risk, particularly the most effective reduction
alternatives. Developing a cash reserve is one method to pay for risk reduction measures.
A second option is to purchase insurance for each risk. The premiums may be lower than
the cost to implement a risk-reducing alternative. A third option is to do nothing, which
may be logical for events that are not likely to occur and those that have low severity.

Example 35-2 The data from Example 35-1 can be extended to financial aspects.
Assume that the cost of vehicle accidents is $39.3 billion per year. The average cost per
accident, C, is

35-2 RISK MANAGEMENT 649

TABLE 35-3 Hazard Probability Classification

Descritiona Level Specific Individual Item Fleetb or Inventory

Frequent A Likely to occur frequently Continuously experienced
Probable B Will occur several times in the life of Will occur frequently

an item
Occasional C Likely to occur sometime in the life Will occur several times

of an item
Remote D Unlikely but possible to occur in the Unlikely but can reasonably

life of an item be expected to occur
Improbable E So unlikely, it can be assumed Unlikely to occur, but

occurrence may not be experienced possible

a Definitions of descriptive words may have to be modified based on quantity involved.
b The size of the fleet or inventory should be defined.

TABLE 35-4 Example Classification for Costs to Correct Risks

Category Value

A <$1,000
B $1,000–10,000
C $l0,000–100,000
D >$100,000

Similarly, the financial risk for each person per year, R, is

From these data, a decision can be made whether it is better to buy insurance or
create a fund to cover the cost of accidents. (In reality, most states require drivers to carry
insurance.) In addition, other information may help in deciding if there is any way to
reduce the likelihood of an accident or reduce severity if one occurs. Alternatives may
reduce the risk if money is spent for driver training, driving a larger car that has lower
cost per accident, or incorporating protective features to reduce severity.

Administering the Process

The final step in risk management is administering the process. Part of administration is
setting acceptable levels of risk. A company or organization must decide what level of risk
it will assume and what level it will transfer. Another aspect of administration is assign-
ing resources to the process. The process may require specialists for risk identification and
analysis and financial specialists to help determine the overall costs, benefits, and most
economical way to finance risks. Administering the process necessitates monitoring and
evaluating if reductions are achieved, if frequency and severity actually resulted as pro-
jected, and if expenditures achieve the benefits that were anticipated. Another aspect of
administering the process is selecting methods to be used and tracking items analyzed,
hazards identified, analysis applied, and decisions made.

Figure 35-2 is an example of a form for tracking risk identification, analysis, and
actions taken. Data can also be tracked using computer records. Nomograms have been
developed to analyze risks and justify costs. Figure 35-3 gives examples.

35-3 RISK ASSESSMENT

Terminology for risk, risk management, and risk assessment is not fully consistent across
sources. In general, risk assessment is a portion of risk management. Risk assessment
involves identification, analysis, and evaluation of risk. A diagrammatic representation of
risk assessment is given in Figure 35-4, where risk assessment is divided into two com-
ponents: risk determination and risk evaluation. Risk determination includes identifying
risks and risk estimation. There are several approaches that help identify risks. Risk
estimation is projecting frequency and severity. Probabilistic risk assessment (PRA)
includes risk assessment techniques that evaluate the probability of events occurring and
the probability of their severity.

Risk evaluation includes risk aversion and risk acceptance. Risk aversion is esti-
mating how well risk can be reduced or avoided through various alternatives. Risk accept-
ance involves creating decision tables or standards for deciding what risks are acceptable
for individuals, companies, or society. What is acceptable may differ for each group.

Risk assessment is not independent of the process or the personnel involved. The
method being used, as well as the participants, can affect the risk assessment. Sometimes,

R = ¥
=

0 089 1 319

117 39

. $,

$. per person per year.

C =
¥
¥

=

$.
.

$,

39 3 10

2 98 10

1 319

9

7

 per accident.

650 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

people who could be affected by a risk are not included as participants, which can create
significant biases in the process.

The National Academy of Sciences3 identified four steps in every complete chemi-
cal risk assessment:

1. hazard identification

2. dose-response assessment

3. exposure assessment

4. risk characterization

35-3 RISK ASSESSMENT 651

Figure 35-2. Example of a risk management data sheet.

652 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

Figure 35-3. Nomographs for analyzing risk and cost justification. (From Kinney, G. F., and
Wiruth, A. D., Practical Risk Analysis for Safety Management. NWC Technical Publication 5865,
Naval Weapons Center, China Lake, CA, 1976.)

Hazard Identification

Hazard identification and some methods for it have already been discussed. Hazard iden-
tification may include engineering failure assessment, which consists of evaluating the
reliability of specific segments of a plant operation and determining probabilistic results.
Fault-tree analysis (see Chapter 36) is a common form of engineering failure assessment.

Dose-Response Assessment

For chemicals, dose-response assessment involves describing the quantitative relationship
between the amount of exposure and the extent of toxic injury or disease. It requires that
the hazard of a material be recognized before the effects are assessed. A dose-response
assessment may provide linear equations relating exposure or dose to response or disease.
The equations may be derived from regression analysis of dose-response data.

Exposure Assessment

Exposure assessment is describing the nature and size of`populations exposed to an agent
and the magnitude and duration of the exposures. Exposures include past, present, and
future exposures. Exposure assessment may include analysis of toxicants in air, water, or
food and it could apply to the prevalence of certain factors in automobile accidents.

Risk Characterization

Risk characterization is integration of data and analysis to determine if people will
experience effects of exposure. Risk characterization includes estimating uncertainties
associated with the entire process of risk assessment.

35-3 RISK ASSESSMENT 653

Figure 35-4. Risk assessment concept. (Derived from W. D. Rowe, An Anatomy of Risk, Wiley,
New York, 1977.)

Application Issues

Risk assessment often must rely on inadequate scientific information or the lack of data.
For example, repair data may not be useful in predicting failures accurately for newly
designed equipment because there may be a lack of understanding of phenomena. For
example, in toxicological assessment, assumptions must be made about the validity of
using animal studies to predict effects for humans. Many people involved in risk assess-
ment will take a conservative approach to avoid overestimating risk, whereas others will
use comparison techniques on various options. Then the absolute risk values are not as
important as the relative differences between options.

35-4 EXAMPLES OF METHODS

People have applied risk assessment and management in various ways. This section will
take a closer look at several approaches.

William Fine

Fine4 proposed a method for deciding if the cost to correct a hazard is justified and how
quickly hazards should be corrected. His method involves the use of risk. A risk score, R,
is computed from

R = C ¥ E ¥ P, (35-1)

where

C is the consequence rating value,

E is the exposure value, and

P is the probability value.

The risk score can be used to decide how quickly to act to correct hazards. See Table
35-5 for decision guidance. One can compute a cost justification value, J, from

(35-2)

where

CF is a cost factor and

DC is a degree of correction value.

The values for Equations 35-1 and 35-2 are selected from tables (see Table 35-5).
Fine suggests that if J > 10, the cost is justified and if J < 10, the cost is not justified. Fine
emphasizes that his method should be used for guidance only. The values used in the
process and for decision making are somewhat arbitrary. Other definitions could be
substituted, other values assigned, and a different value used for J in decision making.
However, the approach does provide a simple way to evaluate a variety of hazards and
controls and present them to management for approval.

Logical Process Risk Analysis

Frank and Morgan5 proposed a systematic method for helping managers allocate funds to
achieve the greatest risk reduction across several departments within a plant. The method

J
R

CF DC
=

¥()
,

654 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

35-4 EXAMPLES OF METHODS 655

TABLE 35-5 Values for Fine’s Decision Process

Rating Classification

Consequences, C (most probable result of potential accident)
100 Catastrophe; numerous fatalities; damage over $1,000,000; major disruption of activities
50 Multiple fatalities; damage $400,000–1,000,000
25 Fatality; damage $100,000–400,000
15 Extremely serious injury (i.e., amputation, permanent disability; damage $1,000–100,000
5 Disabling injury; damage up to $1,000
1 Minor injury or damage

Exposure, E (frequency of occurrence of the hazard event)
Hazard event occurs

10 Continuously (or many times daily)
6 Frequently (about once daily)
3 Occasionally (once per week to once per month)
2 Unusually (once per month to once per year)
1 Rarely (it has been known to occur)
0.5 Remotely possible (not known to have occurred)

Probability, P (likelihood that accident sequence will follow to completion)
Complete accident sequence

10 Is the most likely and expected result if the hazard event takes place
6 Is quite possible, not unusual, has an even 50–50 chance
3 Would be an unusual sequence or coincidence
0.5 Has never happened after many years of exposure, but is conceivably possible
0.1 Practically impossible sequence(has never happened)

Cost factor, CF (estimated dollar cost of proposed corrective action)
10 >$50,000
6 $25,000–50,000
4 $10,000–25,000
3 $l,000–10,000
2 $100–1,000
1 $25–100
0.5 Under $25

Degree of correction, DC (degree to which hazard will be reduced)
1 Hazard positively eliminated 100%
2 Hazard reduced at least 75%
3 Hazard reduced by 50%–75%
4 Hazard reduced by W-50%
6 Slight effect on hazard (<25%)

Risk score summary and actions
Score Action

200–1,500 Immediate correction required; activity should be discontinued until hazard is reduced
90–199 Urgent; requires attention as soon as possible
0–89 Hazard should be eliminated without delay, but situation is not an emergency

also could be used to compare several plants and to allocate funds to each. The procedure
applies risk concepts and was prepared for application to chemical processing plants. The
method involves six steps:

1. Compute a risk index for each department.

2. Determine relative risk for each department.

3. Compute the percent risk index for each department.

4. Determine composite exposure dollars for each department.

5. Compute a composite risk for each department.

6. Rank all departments relative to each other based on composite score.

Risk Index A risk index is developed for a department by evaluating hazards and con-
trols, establishing a hazard score and a control score, and subtracting the hazard score from
the control score. The authors developed a hazard checklist (see Table 35-6) and a control
checklist (see Table 35-7). The hazard checklist includes six groups of hazards, and there
are points associated with each hazard within a group. The points are summed for those
hazards that apply within a group, and the product of the sum and a hazard or weighting
factor for the group of hazards yields a score for the group. The hazard score for a depart-
ment is the sum of scores computed for each of the six groups.

The control scores are determined in a similar manner. After identifying what
controls apply to a department for each of six groups of controls, the points for each
applicable control are summed within a group and multiplied by a group control factor.
The control score for a department is the sum of scores for each of the six groups.

The risk index is the control score minus the hazard score. A risk index may have a
positive or negative value.

Relative Risk The goal is to rank departments, not individual hazards. Because the
department with the highest risk index (highest positive value) is not likely to need much
reduction in hazards (the high risk index value indicates that controls are very effective),
it will need funds less than other departments. The authors use the best department risk
score as the baseline for all others. All scores are adjusted relative to the score for the best
department by subtracting the risk score for the best department from all risk scores. This
adjustment makes the relative risk score for the best department zero.

Percent Risk Index The percent risk index for each department represents the relative
contribution each makes toward the total risk of the plant. The relative risk for each depart-
ment is converted to a percent of all risk by a simple procedure. The total risk for all
departments is the sum of absolute values of all relative risk scores. Dividing the absolute
value of the relative risk for each department by the total risk gives the percent risk index.

Composite Exposure Dollars Next, one needs to know what the total dollars-at-risk
are for each department. The composite exposure dollars are the sum of the monetary value
of three components: property value, business interruption, and personnel exposure. The
property value is determined by estimating the replacement cost of all material and equip-
ment at risk in a department. Business interruption is computed as the product of the (1)
unit cost of goods produced, (2) the department production capacity per year, and (3) the
expected percent of capacity. The personnel exposure is the product of the total number
of people in the department during the most populated shift and the monetary value for
each person. The authors set the monetary value somewhat high to reflect that loss of life
is not acceptable.

656 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

35-4 EXAMPLES OF METHODS 657

TABLE 35-6 Hazard Checklist

Rating Points Hazard Group and Hazard (Group Hazard Factor in Parentheses)

Fire/explosion potential (10)
2 Large inventory of flammables
2 Flammables generally distributed in the department rather than localized
2 Flammables normally in vapor phase rather than liquid phase
2 Systems opened routinely, allowing flammable/air mix, versus a totally closed system
1 Flammables having low flash points and high sensitivities
1 Flammables heated and processed above flash point

Complexity of process (8)
2 Need for precise reactant addition and control
2 Considerable instrumentation requiring special operator understanding
2 Troubleshooting by supervisor rather than operator
1 Large number of operations and/or equipment monitored by one operator
1 Complex layout of equipment and many control stations
1 Difficult to start up or shut down operations
1 Many critical operations to be maintained

Stability of process (7)
3 Severity of uncontrolled situation
2 Materials that are sensitive to air, shock, heat, water, or other natural contaminants in

the process
2 Potential exists for uncontrolled reactions
1 Raw materials and finished goods that require special storage attention
1 Intermediates that are thermally unstable
1 Obnoxious gases present or stored under pressure

Operating pressure involved (6)
3a Process pressure in excess of 110 lb/in2 (gauge), or
2a Process pressure above atmosphere but less than 110 lb/in2 (gauge), or
1a Process pressure ranges from vacuum to atmospheric
3 Pressures are process rather than utility related
2 High pressure situations are in operator frequented areas
1 Excessive sight glass application
1 Nonmetallic materials of construction in pressure service

Personnel/environmental hazard potential (4)
3 Exposure to process materials pose high potential for severe burns or severe health

risks
2 Process materials corrosive to equipment
2 Potential for excursion above threshold limit value (TLV)
1 Spills and/or fumes have high impact on equipment, people, or services
1 High noise levels make communication difficult

High temperatures (2)
1a Equipment temperatures exist in <100°C range (low), or
2a Equipment temperatures exist in 100 <170°C range
3a Equipment temperatures exist in 170 <230°C range (350 lb/in2 [gauge] steam)
2 High temperature situations are m operator-frequented area
2 Overflows and/or leaks are fairly common
2 Heat stress possibilities from nature of work or ambient air

a Maximum of three points from this subgroup.

658 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

TABLE 35-7 Control Checklist

Rating Points Control Group and Control (Group Control Factor in Parentheses)

Fire protection (10)
4 Automatic sprinkler system capable of meeting demands
2 Supervisors and operators knowledgeable of installed fire protection systems and trained in

proper response to fire
1 Adequate distribution of fire extinguishers
1 Fire protection system inspected and tested with regular frequency
1 Building and equipment provided with capability to isolate and control fire
1 Special fire detection and protection provided where indicated

Electrical integrity (8)
3 Electrical equipment installed to meet National Electrical Code (NEC) area classification
1 Electrical switches labeled to identify equipment served
1 Integrity of installed electrical equipment maintained
1 Class I, division 2 installations provided with sealed devices. Explosion proof equipment

provided or purged reliably and good electrical isolation between hazardous and
nonhazardous areas.

1 All electrical equipment capable of being locked out
1 Disconnects provided, identified, inspected, and tested regularly
1 Lighting securely installed and facilities properly grounded

Safety devices (7)
3 Relief devices provided and relieving is to a safe area
2 Confidence that interlocks and alarms are operable
2 Operating instructions are complete and current, and department has continuing training and/or

retraining program
1 Safety devices are properly selected to match application
1 Critical safety devices identified and included in regular testing program
1 Fail-safe instrumentation provided

Inerting and dip piping (5)
2 Vessels handling flammables provided with dip pipes
2 Vessels handling flammables provided with reliable “inerting” system
2 Effectiveness of inerting assured by regular inspection and testing
1 Inerting instruction provided and understood
1 Inerting system designed to cover routine and emergency startup
1 Equipment grounding visible and tested regularly
1 Friction hot spots identified and monitored

Ventilation/open construction (4)
3 No flammables exist or open air construction is provided
2 Local ventilation provided to prevent unsafe levels of flammable, toxic, or obnoxious vapors
2 Provision made for containing and controlling large spills and leaks of hazardous materials
1 Building design provides for natural ventilation to prevent accumulation of dangerous vapors
1 Sumps, pits, etc., nonexistent or else properly ventilated or monitored
1 Equipment entry prohibited until safe atmosphere assured

Accessibility and/or separation (2)
2 Critical shutdown devices and/or switches visible and accessible
2 Adjacent operations or services protected from exposure resulting from incident in concerned

facility
2 Operating personnel protected from hazards by location
1 Orderly spacing of equipment and materials within the concerned facility
1 Adjacent operations offer no hazard or exposure
1 Hazardous operations within facility well isolated

Composite Risk The composite risk for a department is the product of the composite
exposure dollars and the percent risk index. The composite risk represents the economic
value of the relative risk for a department. Units for composite risk are dollars.

Final Ranking The final step in the process is to rank the departments based on com-
posite risk. Because the goal is to help managers decide where to apply funds to achieve
the greatest risk reduction, the departments should be ranked from highest composite score
to lowest. The lowest will be zero for the reference department.

Example 35-3 Six departments in a plant are asking for money to improve process
safety. The company elects to use logical process risk analysis as a guide for allocating
funds. The goal is to reduce potential losses. Analysis is performed for each department
to determine hazard scores, control scores, and exposure dollars. Data are presented in
Table 35-8.

The data are used to rank departments. The results are presented in Table 35-9.

Risk Analysis with Return on Investment

Another example of risk analysis follows a process of computing risk and cost for
controls. Results include return on investment. The items to be analyzed are processes,
activities, or equipment. The first step is hazard identification, followed by estimates of

35-4 EXAMPLES OF METHODS 659

TABLE 35-8 Data for Example 35-3

Business
Composite

Property Interruption Personnel Exposure
Exposure Hazard Control Value Cost Value Dollars
Department Score Score (¥$1,000) (¥$1,000) (¥$1,000) (¥$1,000)

A 257 304 2,900 1,400 900 5,200
B 71 239 890 1,200 653 2,743
C 181 180 1,700 720 1,610 4,030
D 152 156 290 418 642 1,350
E 156 142 520 890 460 1,870
F 113 336 2,910 3,100 1,860 7,870

TABLE 35-9 Results of Analysis for Example 35-3, Including Final Ranking for Departments

Composite Exposure Composite Risk
Dept. Risk Index Relative Risk % Risk Index Dollars (¥$1,000) (¥$1,000) Rank

A 47 -176 -22.3 5,200 1,160 1
B 168 55 7.0 2,743 192 4
C -1 -224 28.4 4,030 1,145 2
D 126 -97 12.3 1,350 166 5
E -14 -237 30.0 1,870 561 3
F 223 0 0.0 7,870 0 6

-789 100.0

660 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

TABLE 35-10 Risk Analysis for Example 35-4

Step Option A Option B

A. Hazard: Becoming caught in a machine
B. Frequency of occurrence (events per year) 3 3
C. Severity (expected $ loss per event) $10,000 $10,000
D. Risk, annual (B ¥ C) $30,000 $30,000
E. Control Guard Interlock
F. Control cost (initial, assume no annual recurring costs) $2,000 $800
G. Control effectiveness (relative to B) 90% 70%
H. Control effectiveness (relative to C) 80% 80%
I. Risk after control is implemented (B ¥ G)(C ¥ H) $21,600 $16,800
J. Benefit, annual (D - I - F) $6,400 $12,400
K. Return on investment (100 ¥ J/F) 320% 1,550%
L. Payback period, years (F/J) 4 months 3–4 weeks

frequency, and severity of losses for each hazard. Associated with each hazard are one or
more controls, the costs and effectiveness of which must be estimated. Effectiveness is
reduction in frequency and severity of losses. Implementing a control will reduce risk from
what it would be without the control. From this analysis, one can project benefits, return
on investment, and payback period.

Example 35-4 A company wants to reduce the hazards of injury for a machine. There
are two options that may help: installing a guard or using an interlock device. The goal
is to compare each approach and express the solution as a return on investment. Table
35-10 compares the two alternatives.

Chemical Risk Analysis

Although the steps in the risk assessment process seem quite simple, the procedures for
applying risk assessment to chemicals is complicated. There are many points in the process
at which technical judgement must be applied. As a result, considerable knowledge and
experience with the process are necessary to understand the many intricacies that must be
accounted for.

Hazard recognition is a starting point in applying risk assessment to hazardous chem-
icals, and it depends on data from toxicological studies. The amount and type of data vary
widely for different chemicals, and there are several difficulties in estimating chemical
hazards. For example, animal studies may have considered single doses. As a result, there
is little information for estimating chronic exposure problems. Also, animals may have
had high dose rates that are not representative of human exposures. There are difficulties
in extrapolating animal data to humans, and although most human carcinogens are also
animal carcinogens, the converse is not necessarily true.

Additional difficulties arise when making dose-response assessments. First, one
must select what measure of dose to use. A common measure is milligrams of chemical
per kilogram of body weight per day. Then a scaling factor between species must be
applied and an adjustment made for absorption rates, because they are affected by several
factors. Extrapolation must be carried out from high to low doses because not all extra-
polations are linear or linear over a range of dose rates. Adjustment may be needed for

EXERCISES 661

threshold effects also. For some substances, there are no-observable-effect levels (NOELs)
or lowest-observed-effect levels (LOELs).

The assessment of exposure also has complicating factors. First, the medium of
exposure must be considered (air, diet, water, soil). Then the duration of exposure must
be accounted for. An exposure may be chronic, covering a major portion of a person’s life-
time, or acute, involving one contact or contact for one day or less. Exposures between
acute and chronic are called subchronic. What concentration is in an environment must be
known and what the intake rate is for a particular environment must be estimated. Some
common units for doses in exposure assessment are maximum daily dose (MDD) and life-
time average daily dose (LADD), which is used frequently in carcinogenic risk assess-
ment. LADD is estimated from the product of the average MDD and the fraction of the
total lifespan that one is exposed (exposure days per days per lifetime). Furthermore, the
individuals exposed need to be characterized because factors such as age, sex, health status,
and other exposures (such as cigarette smoke, occupational agents, etc.) may contribute
to the risk.

Finally, the risk is estimated from the other data and analysis. From the data, risk
can be reported in various ways. One method is establishing allowable dose rates for
humans. Typical units are acceptable daily intake (ADI), which are based on NOELs and
apply a safety factor to protect sensitive people. If data are available from human studies,
a smaller safety factor is applied compared with having data available from only animal
studies.

Risk assessment for chemicals is a complicated process of generalizing risk from
known, highly controlled situations to situations that were not included in studies. Regard-
less of its difficulties and uncertainties, risk assessment is a systematic way to organize,
analyze, and present information on environmental chemicals and to decide when public
protection is needed.

For chemical processes, readers should refer to detailed procedures6 that go beyond
the scope of this book.

EXERCISES

1. A company developed data on injuries resulting from becoming caught in machines.
The data show that on the average, 15 workers in company machine shops receive
a machine injury each year. The measured severity in financial terms found that the
average cost per case is $9,750. lf there are 450 machine shop workers in the
company, what is the risk (cost per year) for each worker?

2. A company is contemplating changing a process to reduce a hazard. The company
has the following data about the change: if there is an accident, there will be mul-
tiple fatalities and more than $500,000 in damage. The hazard event occurs once per
year. There is a small chance (coincidental) that an accident sequence will follow to
completion. The cost to correct the hazard is $60,000. The correction will reduce
the hazard by 80%. Use the William Fine method to determine

(a) risk score and a recommended action to correct the hazard

(b) cost justification and a decision to implement the change

3. Use the logical process risk analysis method to determine the ranking for applying
funds to each of the five plants in a company. Data for the five plants (more were
involved in the analysis) are in the following table.

Byrnes, Mark E., Kind, David A., and Tierno, Philip M.,
Jr., Nuclear, Chemical, and Biological Terrorism: Emer-
gency Response and Public Protection, CRC Press, Boca
Raton, FL, 2003.

Calabrese, E. J., and Kenyon, E., Air Toxics and
Risk Assessment, Lewis Publishers, Chelsea, MI,
1990.

Chemical-Biological Terrorism: Awareness and Response to
Threat, American Industrial Hygiene Association,
Fairfax, VA, 2001.

Conway, R. A., ed., Environmental Risk Analysis for Chem-
icals, Van Nostrand Reinhold, New York, 1981.

Elements of Technology and Chemical Risk Assessment,
Environ Corporation, Washington, DC, 1986.

662 CHAPTER 35 RISK MANAGEMENT AND ASSESSMENT

1 Rowe, W. D., An Anatomy of Risk, Wiley, New
York, 1977.

2 Jensen, R. C., “How to Use Workers’ Compensa-
tion Data to Identify High-Risk Groups,” Handbook
of Occupational Safety and Health, Slote, L., ed.,
Wiley, New York, 1987.

3 Risk Assessment in the Federal Government, Man-
aging the Process, National Academy of Sciences,
National Academy Press, Washington, DC, 1983.

4 Fine, W. T., “Mathematical Evaluation for Con-
trolling Hazards,” J. Safety Res., 40:157–166 (1971).

5 Frank, K. H., and Morgan, H. W., “A Logical
Process Risk Analysis,” Professional Safety, June:
23–30 (1979).

6 Guidelines for Chemical Process Quantitative Risk
Analysis, Center for Chemical Process Safety,
American Institute of Chemical Engineers, New
York, 1989; Guidelines for Hazard Evaluation Pro-
cedures, Center for Chemical Process Safety, Ameri-
can Institute of Chemical Engineers, New York, 1985.

Plant Relative Risk (%) Composite Exposure ($)

A 8 822,000
B 15 1,219,000
C 16 759,000
D 7 598,000
E 21 1,021,000

REVIEW QUESTIONS

1. Define the following:

(a) risk

(b) risk aversion

(c) loss control

(d) risk management

(e) risk assessment

2. What are the five steps in risk management? Briefly explain each.

3. What are the four steps in risk assessment? Briefly explain each.

4. To what is Fine’s risk method applied?

5. To what is logical process risk analysis applied?

6. Discuss some problems in each of the four steps of risk assessment when it is applied
to chemical risks.

NOTES

BIBLIOGRAPHY

Green, A. E., ed., High Risk Safety Technology, Wiley, New
York, 1982.

Greenberg, Harris R., and Cramer, Joseph J., Risk
Assessment and Risk Management for the Chemical
Process Industry, Van Nostrand Reinhold, New York,
1991.

Greenway, A. Roger, Risk Management Planning Hand-
book, 2nd ed., Government Institutes, Rockville, MD,
2002.

Grose, V. L., Managing Risk: Systematic Loss Prevention
for Executives, Prentice-Hall, Englewood Cliffs, NJ,
1989.

Guidelines for Chemical Process Quantitative Risk Analy-
sis, Center for Chemical Processes Safety, American Insti-
tute of Chemical Engineers, New York, 1989.

Guidelines for Hazard Evaluating Procedures, Center for
Chemical Process Safety, American Institute of Chemical
Engineers, New York, 1985.

Hallenbeck, W. H., and Cunningham, K. M., Quantita-
tive Risk Assessment for Environmental and Occupational
Health, 2nd ed., Lewis Publishers, Boca Raton, FL, 1993.

Jayjock, Michael, Lynch, Jeremiah, and Nelson,
Deborah Imel, Risk Assessment Principles for the Indus-
trial Hygienist, American Industrial Hygiene Association,
Fairfax, VA, 2000.

Lowrance, W. W., Of Acceptable Risk, William Kaufmann,
Los Altos, CA, 1976.

Mehr, R. I., and Hedges, B. A., Risk Management: Con-
cepts and Applications, Richard D. Irwin, Homewood, IL,
1974.

Molak, Vlasta, Fundamentals of Risk Analysis and Risk
Management, Lewis Publishers, Boca Raton, FL, 1997.

Olajos, Eugene J., and Stopford, Woodhall, eds., Riot
Control Agents: Issues in Toxicology, Safety, and Health,
CRC Press, Boca Raton, FL, 2004.

Ricci, P. F., ed., Principles of Health Risk Assessment,
Prentice-Hall, Englewood Cliffs, NJ, 1985.

“Risk Assessment,” Mechanical Engineering, November:
21–59 (1984) (a series of eight articles).

Risk Assessment in the Federal Government. Managing
the Process, National Academy of Sciences, National
Academy Press, Washington, DC, 1983.

Rowe, W. D., Evaluation Methods for Environmental Stan-
dards, CRC Press, Boca Raton, FL, 1983.

Sandman, Pater M., Responding to Community Outrage:
Strategies for Effective Risk Communication, American
Industrial Hygiene Association, Fairfax, VA, 1993.

Thomson, J. R., Engineering Safety Assessment: An Intro-
duction, Wiley, New York, 1987.

Von Lubitz, Dag K. J. E., Bioterrorism: Field Guide to
Disease Identification and Initial Patient Management,
CRC Press, Boca Raton, FL, 2004.

Williams, C. A., Jr., Head, G. L., and Glendenning,
G. W., Principles of Risk Management and Insurance,
2 vols., American Institute for Property and Liability
Underwriters, Malvern, PA, 1978.

Zimmerman, R., Governmental Management of Chemical
Risk, Lewis Publishers, Chelsea, MI, 1990.

BIBLIOGRAPHY 663

CHAPTER 36
SYSTEM SAFETY

665

36-1 INTRODUCTION

System safety is an approach to accident prevention that involves the detection of defi-
ciencies in system components that have a potential for failure or an accident potential.
System safety is the application of technical and managerial skills to the systematic,
forward-looking identification, and control of hazards throughout the life cycle of a system,
project, program, or activity. In this context, a system is an item of equipment or a process.
Examples of complex systems are aircraft, weapons, production plants, vehicles, and
buildings.

Chapter 3 discussed preventive strategies for accidents. A preventive strategy (Figure
3-4) does not allow accidents to happen before something is done about them, which is
contrasted with a reactive strategy (Figure 3-3) that acts after accidents have occurred. The
latter is costly and often ineffective, because an existing design and system limit what
changes are easy to make. The farther in the development process that changes are made,
the greater the costs (see Figure 36-1). Because of cost to change or a preexisting feature
of a current system, the changes may not be as comprehensive or as integrally tied into a
system as would be desired.

The key element in system safety is hazard analysis. The process identifies, antici-
pates, and controls hazards. The hazard analysis may consider the entire life cycle of a
system. Many kinds of controls extend from the hazard analysis. They may be engineer-
ing controls that modify a system to eliminate or reduce the hazards to acceptable levels.
Controls include management policy and procedures and identification and implementa-
tion of training for system operators, maintainers, and support staff. Controls may include
operating procedures, emergency response, and other plans and application of many con-
sensus standards and government standards and regulations for safety.

System safety is not just failure analysis. Hazard analysis may use failure analysis
and other analyses to identify hazards, but system safety is a process for safety specialists
to identify and deal with safety problems. System safety procedures often include risk
assessment, which was discussed in Chapter 35.

The concepts for system safety evolved with aircraft and missile projects in the
1950s and 1960s. There were only a few models built during prototype phases, so design
and testing could not afford very many failures or the program was ended. Even produc-
tion models could not afford many failures, because the aircraft and missiles were very
expensive and were a matter of much public attention. Therefore, hazards and failures had
to be eliminated or reduced during the design and development phases.

Today, system safety concepts are incorporated in product design, building and facil-
ity design, accident prevention management, and other applications. Many system safety

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

techniques are integrated into process safety (see Chapter 30). Some of these applications
are discussed further.

36-2 GENERAL PROCEDURES

Presented herein are examples of generally applied system safety procedures.

OSHA Process Safety Standard

The OSHA Process Safety Standard1 incorporates many system safety concepts. For
example, the standard calls for an experienced team to identify and analyze hazards
(process hazard analysis, or PHA) using one or more of the following methods:

• What-If

• Checklist

• What-If/Checklist

• Hazard and Operability Study (HAZOP)

• Failure Mode and Effects Analysis (FMEA)

• Fault Tree Analysis

• An appropriate equivalent method

The analysis is then used to address

1. the hazards of the process

2. identification of previous incidents that had a potential for catastrophic consequences
in the workplace

3. engineering and administrative controls

666 CHAPTER 36 SYSTEM SAFETY

Figure 36-1. Cost for changes increase with stage of development.

4. consequences of failure of engineering and administrative controls

5. facility siting

6. human factors

7. qualitative evaluation of possible safety and health effect of control failures

The final step is establishing a system to address the team’s findings and recommenda-
tions in a timely manner through an action plan and schedule.

Military Standard 882

There are many variations in system safety procedures as they are applied by different
organizations to a variety of systems. Military Standard 882 (MIL-STD 882) addresses an
approach for management of environmental, safety, and health mishap risks encountered in
the development, test, production, use, and disposal of systems, subsystems, equipment,
and facilities. Those engaged in military acquisitions have used the procedures in MIL-STD
882 for a long time to identify, evaluate, and mitigate to an acceptable level mishap risks.

The standard defines a mishap as an unplanned event or series of events resulting
in death, injury, occupational illness, damage to or loss of equipment or property, or
damage to the environment. A mishap risk is the possibility and impact of a mishap
expressed in terms of potential mishap severity and probability of occurrence. The stan-
dard defines safety as the freedom from those conditions that can cause death, injury, occu-
pational illness, damage to or loss of equipment or property, or damage to the environment.
It also defines a system as an integrated composite of people, products, and processes that
provide a capability to satisfy a stated need or objective. In addition, system safety is the
application of engineering and management principles, criteria, and techniques to achieve
acceptable mishap risk, within the constraints of operational effectiveness and suitability,
time, and cost, throughout all phases of the system life cycle.

The standard outlines requirements for the application of system safety to include:

• Documentation of the system safety approach, including

— Identification of processes used

— Integration of the approach into the overall program

— Defining how hazards and residual mishap risk are communicated to and
accepted by authorities and are tracked

• Identification of hazards

• Assessment of mishap risk

• Identification of mishap risk mitigation measures, including (these are often referred
to as “design order of preference”; see also Chapter 9)

— Elimination of hazards through design selection

— Incorporating safety devices

— Proving warning devices

— Developing procedures and training

• Reduction of mishap risk to an acceptable level

• Verification of mishap risk reduction

• Review of hazards and acceptance of residual mishap risk by authorities

• Tracking of hazards, their closures, and residual mishap risk

36-2 GENERAL PROCEDURES 667

The standard outlines system safety management methods that may be required in pro-
curements. It references the System Safety Analysis Handbook2 as a publication covering
system safety methods. The standard provides suggested classifications for mishap sever-
ity categories (see Table 36-1) and for mishap probability levels (see Table 36-2). Classi-
fications from these tables then are used in combination to make decisions. One decision
step is to establish mishap risk assessment values, which are used to rank different hazards
in terms of mishap risk and to group hazards into mishap risk categories. A second step
is to establish risk categories, which help to create specific actions for managing mishap
risks. Table 36-3 is an example of a table of mishap risk assessment values, and Table 36-
4 is an example of a table of mishap risk categories and mishap risk acceptance levels.

668 CHAPTER 36 SYSTEM SAFETY

TABLE 36-1 Suggested Mishap Severity Categories

Description Category Environmental, Safety, and Health Result Criteria

Catastrophic I Could result in death, permanent total disability, loss exceeding $1 million,
or irreversible severe environmental damage that violates laws or
regulations.

Critical II Could result in permanent partial disability, injuries, or occupational illness
that may result in hospitalization of at least three personnel, loss
exceeding $200,000 but less than $1 million, or reversible environmental
damage causing a violation of law or regulation.

Marginal III Could result in injury or occupational illness resulting in one or more lost
work day(s), loss exceeding $10,000 but less than $200,000, or
mitigatible environmental damage without violation of law or
regulation where restoration activities can be accomplished.

Negligible IV Could result in injury or illness not resulting in a lost work day, loss
exceeding $2,000 but less than $10,000, or minimal environmental
damage not violating law or regulation.

TABLE 36-2 Suggested Mishap Probability Levelsa

Descriptionb Level Specific Individual Item Fleet or Inventoryc

Frequent A Likely to occur often in the life of an item, with a probability Continuously
of occurrence greater than 10-1 in that life. experienced

Probable B Will occur several times in the life of an item, with a Will occur frequently
probability of occurrence less than 10-1 but greater than
10-2 in that life.

Occasional C Likely to occur some time in the life of an item, with a Will occur several
probability of occurrence less than 10-2 but greater than times
10-3 in that life.

Remote D Unlikely but possible to occur in the life of an item, with Unlikely, but can
a probability of occurrence less than 10-3 but more than reasonably be
10-6 in that life. expected to occur

Improbable E So unlikely, it can be assumed occurrence may not be Unlikely to occur,
experienced, with a probability of occurrence less than 10-6 but possible
in that life.

a The probability that a mishap will occur during the planned life expectancy of a system, quantified in terms of potential occurrences per
unit of time, events, population, items, or activity.
b Definitions of descriptive words may be modified based on quantity of items involves.
c The expected size of the fleet or inventory should be defined before accomplishing an assessment of the system.

36-3 FAULT TREE ANALYSIS

Fault tree analysis is one system safety method often used for complex systems. Fault tree
analysis, which was originated by H. A. Watson at Bell Telephone Laboratories in 1962,3

is a boolean logic concept that evaluates events. The procedure relies on building a tree
structure as shown in Figure 36-3. At the top is the principal or top undesired event, which
is broken down into contributing factors that are further subdivided into event causes. Fault
tree analysis is a deductive process that moves from the general to the specific. Combi-
nations of events are considered in the causal chain. Interactions between events and ele-
ments of the system are a vital part of this method.

Fault tree analysis as applied to system safety relies on preliminary hazard analyses
(PHA) or other analysis techniques to identify major undesirable events. The tree is devel-
oped further from PHA and other analyses. After the tree is constructed, qualitative or
quantitative analysis is performed. To perform quantitative analysis, a probability must be
assigned to each event cause. Today, computer systems make the procedures of con-
structing and analyzing fault trees quite easy. Qualitative analysis provides insights into
fault paths and critical event causes.

Limitations of Fault Tree Analysis

Analysis of a fault tree can be no better than the events identified for it. A major limita-
tion of fault tree analysis is failure to identify all the events that may lead to a top event.
Failure to include an event may simply be oversight, but it may also be lack of experi-
ence and knowledge of the system and its behavior or potential behavior. When a system
is being developed and analyzed for failures and undesired events, one may not have
insight into the kinds of things that may lead to faults and failures in the future or may
not be experienced with materials and components used and their potential failure modes.

Another significant difficulty is assigning valid probabilities to event causes.
Although considerable data on equipment performance are available from reliability engi-

36-3 FAULT TREE ANALYSIS 669

TABLE 36-3 Example Mishap Risk Assessment Values

Severity

Probability Catastrophic Critical Marginal Negligible

Frequent 1 3 7 13
Probable 2 5 9 16
Occasional 4 6 11 18
Remote 8 10 14 19
Improbable 12 15 17 20

TABLE 36-4 Example Mishap Risk Category and Mishap Risk Acceptance Levels

Mishap Risk Assessment Value Mishap Risk Category Mishap Risk Acceptance Level

1–5 High Component acquisition executive
6–9 Serious Program executive officer

10–17 Medium Program manager
18–20 Low As directed

neering and other sources, placing probabilities on human activities with precision can be
quite difficult. Humans may behave very differently under ideal conditions compared with
stressful, boring, or distracting conditions. In addition, different people may act quite dif-
ferently under the same conditions. Data banks on human errors provide reasonable infor-
mation on simple human errors, but there is little information for estimating mistakes on
higher-level tasks involving cognitive functions.

Another limitation on the use of fault tree analysis is cost. Compiling the knowl-
edge for, constructing the fault tree, and assigning probabilities to tree elements can be
laborious and costly.

Fault Tree Symbols

Fault tree analysis uses a particular set of symbols. Figure 36-4 illustrates commonly used
symbols. There are some variations in symbology among practitioners.

670 CHAPTER 36 SYSTEM SAFETY

Principal
undesired

event

Intermediate causation steps

Basic event causes Basic event causes

Figure 36-2. Example hazard risk assessment matrix. (From MIL-STD-882B.)

Figure 36-3. Fault tree concept. (Reprinted with permission from Roland, H. E., and Moriarty, B.,
System Safety Engineering and Management, John Wiley & Sons, New York, 1983.)

Events There are four kinds of events and symbols. A fault event, which is represented
by a rectangle, is a top or intermediate event that must be described further in the tree.
For quantitative analysis, a probability for a fault event is computed from elements below
it in the tree.

A basic event is an event for which there will be no further analysis. It is represented
by a circle and it is the terminus of a branch in the fault tree. Probabilities are assigned to
basic events when quantitative analysis is performed.

An undeveloped event is represented by a diamond and is an event that an analyst
chooses not to analyze. Although it may merit further analysis, an undeveloped event
simply may be a curiosity or may not be critical to the problem at hand. Probabilities may
be assigned to undeveloped events. Sometimes an undeveloped event of known cause is
not developed further, but there is deeper knowledge about that branch of the tree. In dia-
graming such undeveloped events, some people use a double diamond.

A normal event is one that has two states: it occurs or does not occur. Normal events
are represented by a house shape and are sometimes called switch events. In many cases,
analysis of a tree should consider normal events in each of their two states. Frequently,
normal events have probabilities of 1.0 or 0.0; sometimes other probabilities are assigned.

Logic Gates Because the elements in a fault tree are related by boolean algebra, symbols
are used to depict the kind of relationship among elements. Basic logic relationships are

36-3 FAULT TREE ANALYSIS 671

Figure 36-4. Symbols commonly used in fault tree analysis.

OR and AND, and are represented by gate symbols. Both AND and OR gate symbols have
unique shapes.

An OR gate indicates that any one of the input events can cause an output event.
When quantitative analysis is conducted, probabilities for input events attached to an OR
gate are summed to compute the probability of the output event.

The other basic logic gate is an AND gate, which indicates that all of the input events
must occur to cause the output event. In quantitative analysis, the probability of an output
event is the product of all input events.

Special Notations There are other logical relationships that can occur in a fault tree.
Various notations to AND and OR symbols indicate that special logical relationships or
other symbols are used. For example, two input events for an OR gate may be mutually
exclusive; that is, one excludes the other from occurring. An exclusive notation attached
to the OR gate indicates this condition.

There may be a condition in which at least two of three input events are necessary
for an output event to occur at an AND gate. A notation “Ai ≥ 2” attached to the AND gate
would note this special condition.

In another situation, one or more input events may have to occur before a third one
has any consequence. This is called a priority modification. A notation “C Æ R1, R2” would
indicate that input event C is not significant unless input events R1 and R2 occur first.

Another variation, called a summation gate, is the possibility of having input events
that must have certain levels before the output will occur. A summation gate may apply
to either an OR or AND gate. A summation sign or note with the gate indicates this special
condition.

Sometimes a complex array of conditions determines if an output event will occur
at a gate. An “M” notation on a gate indicates that a complex matrix of conditions is
processed by this gate.

For some events, certain conditions must be present for the input events to be
included in the tree. The input events may inhibit or enable the output event. A hexagon
symbol represents an inhibit gate.

When there is not enough space to complete a fault tree, it must be broken into parts.
Discontinuities are represented by a transfer symbol that has the shape of a triangle. Iden-
tifying numbers or letters on both segments of a drawing indicate where they tie together
functionally. A fault tree may have identical branches at more than one location. A trans-
fer symbol reduces the need to completely represent the branches at each location in the
tree.

Events

An event describes any element of a fault tree that represents an occurrence. Events may
be normal events, failures or faults. Failures are attributes of components that interrupt the
function of the component. For example, an electronic relay that sticks open is a failure
event.

Fault events are events that contribute to component or system faults. A fault is a
condition (not necessarily a failure) of a system, subsystem, or component that contributes
to the possible occurrence of an undesired event. For example, failing to act in response
to a fire alarm is a fault, but a deaf person not being able to hear an alarm is a failure.

There are four classes of causal events that appear in fault trees. Primary refers to
internal attributes or conditions of components; secondary refers to something outside a
component.

672 CHAPTER 36 SYSTEM SAFETY

Primary Failures Primary failures are internal problems with components that make
them inoperative. Repairing a primary failure returns a component to full operation. A
primary failure also is defined as a failure of a component within the design envelope, such
as an inherent characteristic of a component that causes the component to fail. The primary
failure of one component cannot contribute to primary failure in another component.

Secondary Failures Secondary failures are external problems that make components
inoperative. Repairing a secondary failure does not return a component to operation.
A secondary failure is the failure of a component outside the design envelope, such
as environmental conditions that affect a component. A primary or secondary failure
of one component or a group of components can cause a secondary failure in another
component.

Primary Faults Primary faults are events that are abnormal within an operation. They
can lead to undesired conditions in a system.

Secondary Faults Secondary faults are event causations that are external causations.
One form of secondary fault is a command fault: an inadvertent operation of a component
resulting from failure of a control element. An example is accidentally bumping a control
switch that energizes a circuit.

Constructing a Fault Tree

Development of a fault tree begins by selecting the top event. Usually, the top event is
selected as the most important, most severe or most undesired event. The system to which
the top event applies then is clearly defined and the state of the system must also be spec-
ified. Then one begins to construct the fault tree.

The first tier of events includes those that are necessary and sufficient causes for the
top event. Other tiers are added, and then logical relationships among events are added.
It is better to include generic causes at upper levels in a fault tree. This makes it easier to
include detailed faults and failures in the tree structure.

Analyzing a Fault Tree

There are several approaches to analyzing a fault tree. Methods involve quantitative and
qualitative analysis.

Qualitative Analysis of Fault Trees Creating a fault tree gives analysts insight into
the causes of an undesired event and to system behavior. This alone may make the exer-
cise worthwhile.

The elements of a fault tree can be evaluated to gain further insight into the causes
of a top event. Causes within the tree can be evaluated and judgments can be made about
the likelihood of faults or failures contributing to the top event. Each event sequence can
be looked at, and those that are most likely can be considered first.

Another approach is to find the most likely sequences by analyzing the gates using
products of input events for AND gates and sums of input events for OR gates. Products
of values less than one are smaller than their sums. With this in mind, the most likely event
sequence often can be identified quickly by tracing each branch of the tree from the top
event to the bottom event. Branches linked by OR gates typically have high probabilities
of occurrence, whereas branches linked by AND gates typically have low probabilities of
occurrence.

36-3 FAULT TREE ANALYSIS 673

Quantitative Analysis of Fault Trees Quantitative analysis begins at each bottom end
of a branch. To perform quantitative analysis on fault trees, a probability must be assigned
to each basic and normal event. Probabilities of occurrence may also be assigned to each
undeveloped event.

Then boolean algebra is applied to each logic gate to determine the probability of
each intermediate event. Ultimately, the analysis calculates the probability for the top
event. Example 36-1 illustrates the fundamentals of this process for the fault tree shown
in Figure 36-5.

Cut Sets Cut sets are any sequence of events (reading from the bottom of a branch to
the top event) that leads to the occurrence of the top event. Each sequence that leads to
the top event can be analyzed separately and then compared to the others. The compari-
son will help identify which sequence is most likely to cause the top event.

Example 36-1 For the fault tree in Figure 36-5, the probabilities for some of the events
are as follows:

674 CHAPTER 36 SYSTEM SAFETY

A

B

D E F G H

QPO
M

L

KJ

N

I

C

Fire Occurs in
Storeroom

Airflow
< Critical

Value

and

or

Direct
Thermal Energy

Present

Adjacent
Exhaust

Tube Rad-

ELECTRICAL
ANALYSIS

Steam
Pipe

Radiates

Static
Electricity Ac-

cumulates

Material
Stored for
Excessive

Period

Material
has Unstable

Chemistry

Leakage
Pathway to
Storeroom

Fuel
Source

Adjacent to
Storeroom

Radiant
Thermal Energy

Raises

Electrical
Spark
Occurs

Combustibles
Leak into

Storeroom

Combustibles
Stored in

Storeroom

and and or or

or

Electrical
Equipment

Shorts

Stook Material
Degrades to

Combustible Sate

Combustible
Material in
Storeroom

Ignition
Source in
Storeroom

Figure 36-5. Example of a fault tree. (From Facility System Safety Program Manual, HNDP 385-
3-1, U.S. Army Corps of Engineers, Huntsville Division, Huntsville, AL, October, 1985.)

Event Probability for Events (Frequency in Days)

D 3.45 ¥ 10-7

J 6.89 ¥ 10-4

K 7.33 ¥ 10-3

L 6.05 ¥ 10-3

M 1.88 ¥ 10-4

What is the most likely cause for event B?
The probability for event D is given. The probability for event E is

The probability for event F is

Event E is the most likely cause. However, event F has a very similar probability and
should be given careful consideration in selecting controls.

36-4 FAILURE MODE AND EFFECTS ANALYSIS

Failure mode and effects analysis (FMEA) is an inductive procedure that moves from the
specific to the general. Examples of FMEA can be found in the form of diagnostic charts
for automobile or appliance repair. The emphasis is not on events, but on conditions.
FMEA analyzes equipment or components; it relates conditions of components to condi-
tions of the system of which they are a part. Failures in components are traced to deter-
mine their effects on the system. Of greatest interest are effects that impact safety.

FMEA uses special tables and charts to log data during the analysis. One element
of a typical worksheet is a component description. The worksheet identifies which indi-
vidual or combinations of components are analyzed. The worksheet has a column for
failure mode. Additional columns list effects on other components and effects on the
system. The worksheet also contains a column to identify the hazard category (see Tables
35-2 and 35-3) or risk assessment code (see Figure 35-1). It may also estimate failure fre-
quency and effects probabilities, which may be qualitative or quantitative. Finally, there
is usually a column to identify control method, that is, to indicate how to prevent the failure
or how to protect against its consequences.

In working across the data columns of a FMEA chart, it is important to recognize
that there are many more relationships among data elements than one failure mode for
each item, one cause for each failure, one effect for each cause, and so forth.

From a completed FMEA, a critical item list (CIL) can be developed. This list
includes failures that exceed the acceptable levels of risk. The CIL may be used for more
detailed safety analysis.

Figure 36-6 is an example of a FMEA worksheet.

36-5 SIMULTANEOUS TIMED EVENTS PLOTTING ANALYSIS

Another method for identifying hazards and relating them to systems is simultaneous timed
events plotting analysis (STEP), which analyzes events from a time or sequence perspec-

P L P M() ¥ () = ¥() ¥()
= ¥

- -

-

6 05 10 1 88 10

1 137 10

3 4

6

. .

. .

P J P K() ¥ () = ¥() ¥()
= ¥

- -

-

6 89 10 7 33 10

5 05 10

4 3

6

. .

. .

36-5 SIMULTANEOUS TIMED EVENTS PLOTTING ANALYSIS 675

tive. Sequences of events that occur quickly may require corrective actions different than
those that occur more slowly. Event sequences that occur very slowly may be hard to rec-
ognize.

STEP procedures involve identifying people or things (called actors) and their
actions. An actor plus an action is called an event. For example, “alarm sounds” and “occu-
pant runs” are events. The events for each actor are plotted against a time line and rela-
tionships among different actors’ events are identified by linking arrows. The resulting
chart allows visualization of what events occur when there is a complicated sequence.
Figure 36-7 illustrates a chart produced from a STEP analysis of a simple process.

36-6 HAZARD TOTEM POLE

Grose4 applies system safety principles and techniques in preparing hazard control infor-
mation for management decisions. His process begins by describing “scenarios” of things
that go wrong for each organizational unit or functional element of an operation. The
hazards in each scenario are identified and hazards are rated in each for (1) severity, (2)
probability of occurrence, and (3) cost to correct. A table for each rating has four cate-
gories that are identified by letters instead of numbers. Hazard severity has categories A,
B, C, and D, hazard probability has categories J, K, L, and M, and cost to correct has cat-
egories R, S, T, and U. Two of the tables have descriptions for categories very similar to
those in Tables 35-2 and 35-3.

The combinations of categories from each of the three tables are organized into a
decision chart called the hazard totem pole (see Figure 36-8). There are 64 levels in the
totem pole (based on a 4 ¥ 4 ¥ 4 matrix = 64 conditions). The totem pole is prepared sep-
arately from the evaluation of particular scenarios. At the top of the totem pole is the com-
bination A, J, and R, which represents hazards that are very severe, have a high probability
of occurrence, and are very inexpensive to correct. At the bottom of the totem pole is the
D, M, and U combination, which represents hazards that are the least severe, are not very
likely to occur, and are very expensive to correct. In between are the other combinations
in an order acceptable to managers who make decisions about how much to spend on
correcting hazards or an order based on risk and criticality, as depicted in Figure 35-1.

676 CHAPTER 36 SYSTEM SAFETY

Figure 36-6. Example format for a Failure Mode and Effects Analysis (FEMA) worksheet.

Figure 36-7. Example of a STEP analysis chart for a simple process. (From Facility System Safety
Program Manual, HNDP 385-3-1, U.S. Army Corps of Engineers, Huntsville Division, Huntsville,
AL, October, 1985.)

Order of rankings on three
combined scales for dicision making:
 -Hazard severity (A,B,C,D)
 -Likelihood of occurance (J,K,L,M)
 -Cost of preventive action (R,S,T,U)
Example at top of decision chart
(Priority 1):
-Severe hazard (A)
-Very likely to occur (J)
-Low cost to reduce or eliminate (R)

How Far Available
Resources Go in
Controlling Risk

A, J, R1
2

3
A, K, R
A, J, S

D, M, U

Total number of ranking
categories, N, depends on the
number of classifications in
each rating scale.

Example at bottom
of decision chart
(Priority N):
 - Very low hazard
 severity (D)
 - Very unlikely to
 occur (M)
 - High cost to reduce
 or eliminate (U)4 ¥ 4 ¥ 4 = 64 combinations and

3 ¥ 3 ¥ 2 = 18 combinations.

N

HAZARD
TOTEM POLE

CONCEPT
(Vernon L. Grose)

An Approach to Risk Decision Making

Figure 36-8. Hazard totem pole concept.

Hazards from the analysis of scenarios are organized in a list according to the com-
bination of ratings established in the hazard totem pole. The list forms priorities for allo-
cating funds to correct the hazards. The list can include the cost to correct each hazard
and a cumulative cost that sums costs for scenarios starting from the top. Managers have
limited resources and are not likely to be able to correct every hazard in the list. They
must decide how far down the list they want to go, can afford to go, or both with their
budget. At some point there is a cutoff. Funds will not support items below the cutoff line.

The items that are funded are converted to an action plan for implementing the cor-
rections. The process is repeated periodically to identify new scenarios and hazards, and
as a result, there is a new funding consideration list for management.

36-7 MANAGEMENT OVERSIGHT AND RISK TREE

Another method that is a derivative of system safety and fault tree analysis techniques is
management oversight and risk tree (MORT), which is both a program and a logic diagram.
As a program, MORT helps prevent safety-related oversights, errors, and omissions, and
it attempts to identify and assess risks associated with an operation and refer them to the
proper management level for action. MORT programs help optimize allocation of funds
for safety programs and hazard control. MORT incorporates behavioral, organizational,
and analytical sciences in dealing with energy transfer, error, change, and risk in a sys-
tematic way.

As a diagram, MORT arranges safety program elements in an orderly and logical
manner. MORT diagrams structure safety literature and practices into three levels of rela-
tionships. At the top level, MORT identifies 98 generic problems or undesirable events.
At the second level, there are 1,500 possible causes, termed basic events, for these prob-
lems. At the third level, there are thousands of criteria (standards, codes, practices, etc.)
to judge whether steps in a safety program are done well or are less than adequate (denoted
by LTA).

MORT can be used to investigate accidents or evaluate safety programs. A MORT
diagram is an idealized safety system model that uses the logic of fault tree analysis.
MORT assumes that in a perfect safety system, all components function in a manner that
contributes to or complements the achievement of tasks. A safety system or program is a
process of eliminating or controlling hazardous events through engineering, design, edu-
cation, management policy, and supervisory control of conditions and practices.

The general features of a MORT event tree are shown in Figure 36-9. This example
gives a general flavor for MORT diagrams and analysis. There are many rules and proce-
dures that cannot be covered here that make MORT an effective tool. In a MORT diagram,
generic events are at the top. At the second tier are specific or management oversights and
omissions and assumed risks (denoted by R). Specific (denoted by S) refers to events or
factors that are specific to an accident. Management (denoted by M) refers to factors in
the general management system or context. At the lower tiers, basic events and con-
tributing factors and controls that failed are detailed.

36-8 OTHER ANALYSES AND APPLICATIONS OF SYSTEM SAFETY

There are several other extensions of system safety analysis and techniques that make the
system safety approach an effective one. Applications of system safety methods, often with
some variance from more formal procedures, have found their way into dealing with many
safety problems.

678 CHAPTER 36 SYSTEM SAFETY

Energy Analysis

For many safety problems, an analysis of energy in various forms, transfer of energy, and
release of energy is very useful. Haddon’s theories about energy and control of it (see
Chapter 3) are a significant part of energy analysis. When analyzing machines, equipment,
processes, and operations, an analysis of energy can identify many hazards that need to
be controlled. Figure 36-10 is an incomplete diagram of several forms of energy that might
be considered during an energy analysis.

For example, a punch press has energy in the moving flywheel. During the machine
operation, the energy is transferred to the action of the punch. There are dangers associ-

36-8 OTHER ANALYSES AND APPLICATIONS OF SYSTEM SAFETY 679

What and How Large Were the Losses?

Injuries, Damage, Other
Costs, Performance
Lost or Degraded

Program/Public Impact
Future

Undesired
Events?

T

R

R1 R2 R3 R4 Rn

S/M

Specific
Control

Factors LTA

Accident Amelioration
LTA

Why?

S

SA1 SA2 MA1

Policy
LTA

Implementation
LTA

Risk
Assessment
System LTA

MA2 MA3

M

What happened?

LTA - Less Than Adequate

Management
System

Factors LTA

Oversights
and

Omissions

Assumed
Risks

Figure 36-9. An example of the top portion of a MORT diagram. (From MORT Users’ Manual,
Revision 2, DOE 76-45/4, SSDC-4, U.S. Department of Energy, Washington, DC, May, 1983.)

ated with the flywheel and the punch actions that need protection. In addition, there are
springs that store energy in the die or elsewhere. Parts of the machine are held in place
by brakes during idle phases of the punch cycle. A failure of the brake could release poten-
tial energy in the weight of the elevated components and the parts could fall. Similarly,
energy could be released while dies are changed. Thus, a die prop is needed to prevent
potential energy from becoming kinetic energy. A motor in the press has electrical energy
that is converted to mechanical energy. Unprotected electrical energy could lead to injury
directly or through its transfer at the wrong time to the machine components.

Energy analysis may be helpful in identifying risks in powered systems and equip-
ment and in establishing engineering and administrative controls as well as lock-out and
tag-out procedures.

Buildings

The Department of Defense may require that system safety be applied to construction proj-
ects. At minimum, a preliminary hazard analysis must be performed for the facility, its
subsystems, and use during its planning and early design. Depending on results, further
analysis may be needed to identify further hazards and suitable controls for the building
life cycle. The U.S. Army Corps of Engineers developed a procedural guide for applying
system safety to building projects.5

Fire Safety

The National Fire Protection Association (NFPA) recognized that a building and its fire
safety could benefit from a systems analysis. A structure is a system made up of many
components. Buildings and structures are modified over time and their conditions often
change. Codes and standards for fire safety also change with time. A systems approach for
analyzing the fire safety of a building can help identify deficiencies and pinpoint correc-
tive actions.

NFPA has developed a fire safety concepts tree.6 At the top of the tree is fire safety
objective(s), followed by actions to achieve the objectives. Elements of the tree are con-
nected by AND and OR gates, similar to fault tree analysis. Figure 36-11 illustrates the
upper levels of the tree. The tree is useful in building analysis and design and can be used
for qualitative and quantitative analysis.

680 CHAPTER 36 SYSTEM SAFETY

Figure 36-10. Example of an energy analysis chart.

EXERCISES

1. The circuit, fault tree, and probabilities of events in the fault tree are shown in Figure
36-12.

(a) Compute the failure rates for branches (a) and (b).

(b) Compute the failure rate for the top event.

(c) Which branch is more critical (more likely to cause failure)?

(d) Which failure or fault is most likely to cause the system to fail?

2. Obtain a copy of a fault tree analysis for a system and review the analysis and results.
You may wish to look at one of the classic reports on nuclear power plant safety:
Reactor Safety Study: An Assessment of Accident Risks in U.S. Commercial Nuclear
Power Plants, Report WASH-1400, U.S. Nuclear Regulatory Commission, October
1975. (This report is also known as the Rasmussen report.)

REVIEW QUESTIONS

1. What is system safety?

2. Where did system safety originate?

3. What military standard documents the general procedures for system safety?

4. Briefly explain a system safety program and its objectives.

5. List five system safety design requirements.

6. Identify the precedence for meeting system safety requirements.

7. What are the two classes of system safety tasks? Identify five tasks within each class.

8. What does PHA stand for?

9. What is fault tree analysis? For what is this method used to analyze?

10. What are three limitations of fault tree analysis?

REVIEW QUESTIONS 681

Figure 36-11. Upper levels of the fire safety concepts tree. (Reprinted with permission from the
Fire Protection Handbook, 19th ed., 2003, National Fire Protection Association, Quincy, MA,
02169.)

682 CHAPTER 36 SYSTEM SAFETY

S1

120v S2 Warning
Light

CIRCUIT

FAULT TREE ANALYSIS

FAILURE PROBABILITIES

Event Probability

A 1.67 ¥ 10-2 1/600 days
1/2000 days
1/300 days
1/55 days
1/487 days
1/1850 days

5.0 ¥ 10-4
3.3 ¥ 10-3
1.8 ¥ 10-4
2.05 ¥ 10-3
5.4 ¥ 10-2

B
C
D
E
F

Light Does
Not Operate

(a) (b)

Bulb Fails
Bulb Not

Energized

Or

Or

A B C

Or

Service
Line

Failure

Filament
Fails

Bulb
Struck and

Broken

And

Or

F

ED

Break
In

Wires

S1
Not

Closed

S2
Not

Closed

Circuit Open

Open Switches

Figure 36-12. System and fault tree diagrams for Exercise 1.

Brown, d. b., Systems Analysis and Design for Safety,
Prentice-Hall, Englewood Cliffs, NJ, 1976.

Daugherty, e. m., Jr., and Fragola, J. R., Human Reliability
Analysis: A Systems Engineering Approach with Nuclear
Power Plant Applications, Wiley, New York, 1984.

Green, a. e., Safety Systems Reliability, Wiley, New York,
1984.

Hammer, w., Handbook of System and Product Safety,
Prentice-Hall, Englewood Cliffs, NJ, 1972.

Henley, e. j., and Kinamoto, H., Designing for Reliability
and Safety Control, Prentice-Hall, Englewood Cliffs, NJ,
1985.

Johnson, w. g., MORT Safety Assurance Systems, Marcel
Dekker, New York, 1980.

Leveson, nancy g., Safeware—System Safety and Com-
puters, Addison-Wesley, Reading, MA, 1995.

Malasky, s. w., System Safety: Technology and Applica-
tion, 2nd ed., Garland STPM Press, 1982.

Perrow, c., Normal Accidents: Living with High-Risk Tech-
nology, Basic Books, Inc., New York, 1985.

Raheja, dev g., Assurance Technologies—Principles and
Practices, McGraw-Hill, New York, 1991.

Roland, h. e., and Moriarity, B., System Safety Engineer-
ing and Management, 2nd ed., John Wiley & Sons, New
York, 1990.

Standard Practice for System Safety, Military Standard
MIL-STD-882D, U.S. Department of Defense, Washing-
ton, DC, February 10, 2000.

BIBLIOGRAPHY 683

1 29 CFR 1910.119, Process Safety Management of
Highly Hazardous Chemicals.

2 System Safety Analysis Handbook, 2nd ed., System
Safety Society, Unionville, VA, 1997.

3 Recht, J. L., “Systems Safety Analysis: The Fault
Tree,” National Safety News, 93:37–40 (1966).

4 Grose, V. L., Managing Risk: Systematic Loss Pre-

vention for Executives, Prentice-Hall, Englewood
Cliffs, NJ, 1988.

5 Facility System Safety Program Manual, HNDP
385-3-1, U.S. Army Corps of Engineers, Huntsville
Division, Huntsville, AL, October, 1985.

6 Fire Protection Handbook, 19th ed., National Fire
Protection Association, Quincy, MA, 2003.

11. What symbols are used in fault tree analysis to represent each of the following
factors?

(a) a basic event

(b) an undeveloped event

(c) a normal event

(d) AND logic gate

(e) OR logic gate

(f) inhibit logic gate

(g) a transfer or discontinuity in a fault tree diagram

12. What is the difference between a fault and a failure?

13. What are the four classes of causal events in fault trees?

14. What kinds of analyses can be performed on a fault tree?

15. What is a cut set?

16. What is FMEA? For what is this method used to analyze?

17. What is STEP analysis? For what is this method used to analyze?

18. What is the hazard totem pole? Explain how is it used.

19. What is MORT? What is this method used for?

NOTES

BIBLIOGRAPHY

Stephans, richard a., System Safety for the 21st Century—
The Updated and Revised Edition of System Safety 2000,
John Wiley & Sons, New York, 2004.

Stephans, richard a., and Talso, Warner W., System Safety
Analysis Handbook, System Safety Society, Unionville,
VA, 1997.

Stephenson, joe, System Safety 2000—A Practical Guide
for Planning, Managing, and Conducting System
Safety Programs, Van Nostrand Reinhold, New York,
1991.

Vincoli, jeffrey w., Basic Guide to System Safety, Van
Nostrand Reinhold, New York, 1993.

684 CHAPTER 36 SYSTEM SAFETY

CHAPTER 37
SAFETY ANALYSES AND
MANAGEMENT INFORMATION

685

37-1 PURPOSE OF ANALYSIS

There are several places in this book where analysis is recommended. The preceding two
chapters in particular reviewed some of the more prominent analytical procedures fre-
quently used in safety. This chapter considers a few more. Analysis itself can be expen-
sive and can consume many hours of work by many people. Therefore, it is important to
consider how much analysis is needed and what the purpose of the analysis is.

One purpose for analysis is to gain understanding. It is not always obvious how
things work or what makes things go wrong. Carefully defining the components or ele-
ments involved in something and identifying the relationships among them will help
provide insights for events, processes, systems, and equipment and will provide under-
standing of complexities. Analysis makes it possible to discover and observe the intricate
relationships between people and the world around them. The need to gain understanding
appeals to the human urge to explore.

Another purpose for analysis is to make decisions. Analysis may help managers
select the correct action or course of action. It may help managers allocate funds and assign
people, equipment, or other resources to ensure that actions are completed in a timely
manner.

An additional reason for performing analysis is that it is required. Often laws, reg-
ulations, or contracts require people to complete analysis. Someone else may use the infor-
mation and results in decision making. For example, when someone is involved in a
sizeable automobile accident, the vehicle owners must perform enough analysis to prepare
a report. In some cases, attending police officers must collect evidence and analyze it to
determine if charges should be filed against vehicle drivers or others. Some design con-
tracts require that certain analysis be performed to aid others involved in the design project,
production, or use of items being designed.

The dilemma is doing just enough analysis to make decisions with confidence, rather
than continuing to analyze something to the point where any further information or results
will have no bearing on any more decisions. In safety, analysis helps managers solve the
problem “How safe is safe enough?” (see Figure 3-5). Performing analysis for its own
sake may be interesting for some, but may not be justified by the usefulness of the results.

From a safety point of view, the purpose of analysis is to prevent accidents. Being
able to communicate with managers and explain what hazards exist and what controls
should be implemented to eliminate or reduce them is a must, as is the ability to talk in

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

management terms about cost of losses and controls, effectiveness of controls, and bene-
fits derived from allocation of funds and other resources.

37-2 INSPECTIONS

A common form of analysis to prevent accidents is inspections. It is possible to chart on
paper many of the possible things that can go wrong, but in operating systems, inspec-
tions must be performed to detect actual faults and failures in equipment, activities, and
workplaces. Inspections are part of a preventive or proactive approach to accident pre-
vention (see Figure 3-4).

Types of Inspections

There are several kinds of inspections: general and detailed. In a general inspection, indi-
viduals or teams look for a range of deficiencies. In a plant, a general inspection is a walk-
through that considers a wide range of safety problems. Figure 37-1 illustrates a checklist
that is typical of a general safety inspection. Pilots of aircraft are taught to conduct a
general inspection of the aircraft before every flight. They walk slowly around the aircraft
looking for any unusual conditions that could affect the airworthiness of the airplane and
flight safety. General inspections can cover many topics, but are very precise.

There are also detailed inspections, which are tailored to the activity and equipment
involved. In detailed inspection, people look for very specific conditions. For example, a
rigging inspector must be able to identify roughly 20 kinds of defects in wire rope, some
of which may be easy to recognize and others that are difficult and require special train-
ing and considerable experience. Some aircraft inspections are very detailed, requiring
several days to complete.

Inspections may be scheduled or unscheduled. Scheduled inspections are those
required regularly. The schedule may be governed by the clock, such as a daily inspection
of equipment at the beginning of the shift. Other schedules are based on use time or use
cycles. Aircraft are inspected by specialists after a certain number of flight hours. The same
aircraft are inspected before each flight by pilots and ground crews. Some inspections are
structured around events. A person operating a tool crib inspects tools and items at the
time of issue and when they are returned. A field engineer may inspect a product while
making a trouble-shooting call on a customer.

Unscheduled inspections may be based on random visits by specialists. They may
occur when equipment is brought in for maintenance or repair, at which time someone
looks for deficiencies and hazardous conditions throughout the item, not just at the com-
ponents involved in the repair. A good time for a general inspection of a plant is when it
is down for maintenance or installation of new equipment or there is downtime because
of low product demand. Railroad companies teach workers to inspect passing trains for
shifted loads, bearing and wheel failures, and other kinds of problems.

Inspectors

If the goal is to identify hazardous and defective conditions, who should do the inspec-
tion? There are several strategies that apply, with some applying to critical conditions. In
some cases, detailed training, knowledge, and experience are necessary to be able to rec-
ognize a problem. In other cases, nearly anyone can be taught to identify unsafe condi-
tions and activities. Some inspections may require the use of special instruments and tools
and someone who knows proper use and procedures for them.

686 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

37-2 INSPECTIONS 687

Figure 37-1. Example checklist for a general safety inspection. (Provided by and reprinted with
the permission of the Liberty Mutual Group, Boston, MA.)

Some inspections need to be carried out by someone who is not directly involved
in performing work on the item or the area being inspected. This results in an independ-
ent look at a situation and removes some bias from the inspection task. People may not
see their own mistakes or may be too familiar with some equipment to notice that some-
thing is amiss.

In some cases, two inspectors are necessary. Consider inspection of completed work.
The person who performed the work should be the first inspector, and a coworker, super-
visor, or specialist should be the second inspector. The second inspector may be more
knowledgeable and experienced. The double inspection provides redundancy to the task.

688 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

Figure 37-1. continued

Each situation dictates who is qualified to conduct an inspection. Inspectors can be
workers, coworkers, supervisors, specialists (engineers, safety specialists, and others), or
special teams. In some cases, inspectors need to be certified for the inspections they
perform. Recertification is also important to make sure that inspection skills are kept high
and knowledge is up to date.

Inspection Tools

The most common tool for inspectors is a checklist. Because humans are not good at
remembering a long or complex list of items. A checklist helps remove memory errors.
Because humans are not good at keeping track of what items in a list have been com-
pleted, a checklist provides a means for marking which items have been inspected and
what was found. Checklists also provide a place for an inspector’s signature, which attests
to the fact that a particular person completed the items on a checklist and that the inspec-
tor has recorded all significant findings. Signing for someone else is a misuse of a signa-
ture block on an inspection form.

When visual inspection is not sufficient, special tools and instruments are needed.
Instruments may range from air sampling and analysis devices for confined space entry to
special test instruments for pressure and light level assessment and special tools for
opening covers on machines.

Inspection Procedures

Here are a few important guidelines for completing inspections.

• Be selective. Look for particular things.

• Know what to look for. Know what failures and abnormal conditions look like.

• Use helps, such as checklists.

• Practice observing.

• Look for facts that are relevant.

• Guard against habit and familiarity. Vary the order of items. Be thorough.

• Be ready to sign that everything has been checked and is in order and that problems
are noted.

• Record observations accurately.

• Avoid conversations and distractions that may inhibit careful inspections.

• Obtain additional help to verify a finding if there is any question about something
not being in order.

• Continue to report faulty conditions until they are corrected.

• Make sure the inspection report gets to someone who can do something about a
deficiency.

37-3 SAFETY AUDITS

Safety audits are systematic procedures for reviewing management procedures and prac-
tices implemented to achieve safety. They can include a compliance review, similar to a
safety inspection. The audit process also allows for reviewer suggestions and recommen-
dations for improvement. Audits may be part of more general practices to ensure that man-

37-3 SAFETY AUDITS 689

agement systems are in place and applied, such as those covered by ISO standards.1,2 Some
standards detail auditing procedures. Audits can apply to systems, processes, products,
programs, or services.

As soon as the scope of an audit is established and it is determined whether inter-
nal personnel or contractors or others will conduct the procedures, the audit team is formed
and the audit is planned in detail. The members of the audit team should have qualifica-
tions suitable to the contents of the audit.

The overall audit process typically involves the following:

• An opening meeting in which the audit team meets with senior management and
reviews the process to be followed.

• Information gathering through interviews, examination of documents, observation
of activities and operations.

• Documentation of observations and findings, particularly any not in compliance with
written standards, policies, and procedures.

• Meetings of the audit team to collaborate on audit activities, progress, and findings.

• A closing meeting by the audit team with senior management to summarize the key
results of the audit process.

• Preparation of a written audit report detailing the process, findings, and recommen-
dations and providing the report to senior management.

• Establishing corrective action plan.

• Follow-up on progress in the action plan.

37-4 ACCIDENT INVESTIGATION

Another form of analysis is accident investigation. Although accidents are to be prevented,
when they do occur, often valuable lessons are learned. Investigations are part of the reac-
tive approach to accident prevention depicted in Figure 3-3.

Purposes

There are several purposes for investigations of accidents. A primary purpose is to prevent
future accidents. Another purpose is to identify causes of accidents and injuries, because
such information is necessary to prevent future accidents of a similar nature. A third
purpose is to compile legal or liability evidence to be used in the event of claims or law-
suits for losses or injuries. Accident investigations may help assess the degree of damage
and the value of losses. For some accidents, data are collected for insurance claims related
to injury or property damage.

A general reason for accident investigations is gathering facts. One should use mul-
tiple factor accident theories (see Chapter 3) in an investigation so items that may be
important are not overlooked. Seldom do accident investigations have the purpose of
placing blame or finding fault. When they do, it is for legal purposes and insurance claims
in a fault-based claim process.

Types of Investigations

There are two main types of investigations: general and special. Special investigations can
be divided into many additional categories.

690 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

General General accident investigations are typical of investigations related to most in-
plant accidents. A supervisor may look into causes and prepare a report. In some cases,
specialists within the organization may participate in the investigations. Some procedures
are generic and do not involve special methods and instruments. General investigations
use interviews and visual observations. Investigators interview witnesses of the accident
or postaccident events. Investigations may include a meeting of all witnesses to discuss
potential causes and corrective actions. Data are limited to company investigation forms.
Photographs may be taken and included with a written report.

Special Special accidents investigations are those that require particular knowledge and
skill of investigators. Special investigations are necessary for particular kinds of accidents
and incidents. For example, there are fire investigators and methods for fire investigations,
and there are special investigators and methods for aviation accidents, train accidents, and
automobile accidents. There was a national investigating team during the early 1980s that
investigated elevator explosions. Special investigations often require particular tools,
instruments, and procedures. For example, fire inspectors need to have kits for taking
samples to test for the presence of flammable materials. There are special procedures to
avoid contamination of samples and for “reading” what happened in a fire from char and
rubble.

Which Accident to Investigate

It may be too expensive to investigate all accidents, and at the very least, it is not possi-
ble to bring in specialists for every accident, compile a lot of data, and perform physical,
chemical, or computational analyses. Deciding which accidents to investigate can be
simplified by using the following criteria.

High Cost and High Severity Accidents with high property, life, and injury losses are
worth investigating. In fact, several parties probably will conduct independent investiga-
tions of the same accident to protect liability and other legal interest for different people.
When there are high loss rates, there are bound to be arguments over who should pay for
the losses.

High Frequency High frequency accidents should be investigated because accidents
that have similar patterns offer the potential for significant preventive actions. A pattern
of events and causes may be detected. The trend may appear from accident and incident
reports or may arise from customer claims or complaints, from field reports, or from repair
or work orders.

High Public Interest Accidents that gain a great deal of public attention should be
investigated. For either a company or public official, there is a need to deal with public
concern from a factual basis rather than from a speculative one. If a company has an acci-
dent that affects the community around it, an investigation is probably necessary to provide
a basis for protecting the company image and dealing honestly with the public.

High Potential Losses Incidents that may end in large losses of property or human
life should be investigated. There is a high potential for preventing such losses in future
accidents.

37-4 ACCIDENT INVESTIGATION 691

Investigation Tools and Data

Some of the basic tools for accident investigations are rope or security tape to secure the
area. Imprinted tape will help keep the curious from damaging or removing evidence. Use
of note and sketch pads also is essential. Use of photographic and videotape equipment
can be very useful, because some evidence has a short life. A tape recorder is essential for
interviewing witnesses. Depending on the kind of accident involved. Special instruments
may be important. For radiation releases, Geiger counters or similar instruments are appro-
priate. For chemical spills, colorimeters, direct reading instruments for particular chemi-
cals, and sampling equipment should be available. Other necessities are uncontaminated
containers for specimens of various types, identification tags for marking items of evi-
dence and samples, and tape measures to establish accurately the location of items at an
accident scene. In automobile accidents, for example, location data for vehicles and tire
marks can be critical.

The data needed may be dictated by law. For example, in certain automobile acci-
dents, police officers are required to acquire information on alcohol and drunkenness.
There are standards and guidelines for the data needed in particular kinds of investiga-
tions. Photographs and sketches of physical conditions, the surround, and damages are
important. Videotape or movie film data may be important, if the occurrence lingers. State-
ments of witnesses must be compiled accurately. Tape and video recordings, even those
from security cameras, and transcripts can help accuracy. Information about where people
were, when they were there, and what they saw or heard are important. It may be neces-
sary to collect specimens and samples of various kinds, use recording instruments to
collect data on environmental or other conditions, collect damaged equipment or remain-
ing parts, and collect data on injuries. These are some general kinds of data that are col-
lected in an investigation. Particular kinds of accidents require many other items of data.

When to Investigate

The best time to investigate an accident is as soon after the occurrence as possible. Many
types of data and evidence disappear or deteriorate with time. Witness recollections also
deteriorate with time, and details that may be important can be lost if investigations are
delayed.

Investigation Methods and Procedures

There are a few references that detail methods for accident investigation. Figure 37-2
shows the classical steps in accident investigation. In reality, the steps do not occur one
at a time; several may overlap and occur at the same time. Figure 37-3 is a general flow
chart of accident investigation procedures. Figure 37-4 is an expanded process for the
investigative phase.

Analyzing Investigation Data and Report Results

Analysis is a critical part of the investigation process. Many different methods may be
used. Some methods are general and valuable to the accident analysis process. Examples
are fault tree analysis and management oversight and risk tree (MORT) analysis. For auto-
mobile cases, accident reconstruction computer tools are valuable. There are also com-
puter tools for reconstructing some fire behavior in buildings and estimating exiting
behavior of people.

692 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

37-4 ACCIDENT INVESTIGATION 693

Figure 37-2. Classic steps in acci-
dent investigation. (From Accident/
Incident Investigation Manual, 2nd
ed., DOE/SSDC 76-45/27, SSDC 27,
U.S. Department of Energy, Washing-
ton, DC, November, 1985.)

Figure 37-3. Flow chart of accident investi-
gation procedures. (From Accident/Incident
Investigation Manual, 2nd ed., DOE/SSDC
76-45/27, SSDC 27, U.S. Department of
Energy, Washington, DC, November, 1985.)

The analysis leads to findings and conclusions. Written reports should include
procedures used. participants, data compiled, analysis and results of analysis, findings,
conclusions, and recommendations to prevent such incidents in the future.

Applying Findings

It is not sufficient to end an investigation with a report. The report needs to reach man-
agers, public officials, or others who can do something about the recommendations pro-
vided in an investigation report. Recommendations should lead to engineering changes,
procedural changes, changes in policy, rules or regulations, improved training, and other
kinds of actions.

37-5 SAFETY PERFORMANCE

Management approval for safety programs may be won because the justification analysis
may show significant savings or other benefits. Allocation of funds allows implementa-
tion of actions to reduce hazards and losses. The question remains whether the real results
of corrective actions are similar to those projected in the justification analysis. There are
many techniques to determine the effectiveness of safety programs. Some approaches are
statistical, some empirical; some are objective, others subjective. Each method has some
value for particular situations. Manuele3 reviews a variety of approaches. A few are dis-
cussed here. Others, like inspections, audits, and risk analysis, were discussed previously.

Statistical Approaches

Accident Statistics Some accident statistics were covered in Chapter 8 in a discussion
of record keeping. The most common statistics are weekly, monthly, or annual accident
or incident occurrences and frequency and severity statistics. These general statistics give
an overall picture of an organization’s safety performance. For certain industries and types
of businesses, performance can be compared with the entire industry group. Frequency
rates and some other statistics are available for particular industries from the National
Safety Council,4 from the Bureau of Labor Statistics, and from insurance companies offer-
ing workers’ compensation insurance.

694 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

Figure 37-4. Details for the investigation phase of an accident investigation process. (From Acci-
dent /Incident Investigation Manual, 2nd ed., DOE/SSDC 76-45/27, SSDC 27, U.S. Department of
Energy, Washington, DC, November 1985.)

Although these statistics help measure performance at a global level, they may not
be sensitive enough for use in individual departments or small organizations. The accident
frequency may be so low per month that individual accidents cause major changes in sta-
tistics. Severity rates can shift dramatically because of one long-term disability case.
Therefore, it may be necessary to rely on other statistics, such as claims, cost, or others.

A wide range of statistical methods can be applied to determine if a safety program
has any effect on accident or incident rates, severity rates, or other measures of perform-
ance. Reference to a standard textbook on inferential statistics is helpful. For example, the
mean accident rate for 6 months before implementation of a program can be compared
with a 6-month period after the program begins. The effect of a program can be deter-
mined by comparing the change to a control group or by using multivariate analysis, such
as regression analysis and factor analysis, to determine which of several elements of a
program has the greatest impact on safety performance. Which statistics apply depends on
the information available and the way the program is conducted.

Control Charts When sampling events, such as accidents and incidents, there is some
random variation in events among sampling periods. For example, the number of acci-
dents for a company will vary each month. A problem is knowing whether the variation
is strictly random or whether some program or control has produced desired results.
Control charts provide a statistical basis for determining whether results of one sampling
period are truly an indicator of change or whether the results are the result of random
variation.

Figure 37-5 illustrates the idea of a control chart. The number of accidents per month
is plotted for a company over a 1-year period. Upper and lower bounds are represented
by two horizontal lines, one above and one below the mean and each some distance from
the mean number of accidents for the 1-year period. One is the upper control limit and the
other is the lower control limit. The limits are based on some statistical level of signifi-

37-5 SAFETY PERFORMANCE 695

30

25

20

15

10

5

0
J F M A M J J A S O N D

UPPER
CONTROL
LIMIT

MEAN

LOWER
CONTROL
LIMIT

Figure 37-5. Accident control chart.

cance, such as 95% (two standard deviations from the mean) or 99% (three standard devi-
ation from the mean). If the number of accidents for 1 month falls outside these bound-
ary lines, the variation is most likely the result of something other than random effects.
Such a deviation indicates that something is out of control or influenced by some factor.
Consider an accident frequency control chart. If both a mean accident frequency and a
standard deviation for that data are available, then the upper control limit (UCL) can be
computed from

UCL = x + z0.025S, (37-1)

where

x is the mean frequency,

z is the standard normal distribution for the normal curve at the 0.025 probability
level, and

S is the standard deviation for the population.

The lower control limit (LCL) can be computed from

LCL = x - z0.025S. (37-2)

Example 37-1 An organization compiled accident frequency data for 12 months and
wants to establish a control chart for the data. The number of accidents for each of 12
months are: 18, 23, 14, 17, 21, 33, 20, 25, 22, 12, 10, and 9. The mean is 18.67 and the
standard deviation is 6.57. From a table of z values for a 0.025 probability level, z = 1.96.
Then UCL and LCL are

UCL = 18.42 + 1.96(6.34) = 31.55

and

LCL = 18.42 - 1.96(6.34) = 5.79.

The results are those shown in Figure 37-5. From the control chart, one can see that only
one of the months was outside the control limits, even though there was considerable varia-
tion in frequencies among the 12 months.

The accurate use of control charts depends on the distribution of data being similar
to the statistical normal distribution. Some statistical assumptions are violated unless there
is a sufficient sample size and if there are factors that cause a sudden change in data. To
ensure that a control chart is valid, there should be somewhere near 60 sampling periods
(typically months). In addition, if there is a sudden change in conditions (the number of
employees changes, there is a major change in program, etc.), then there should be a new
basis for computing a control chart. In Example 37-1, the last 3 months seem to show a
significant change in accident frequency. The trend should be looked at further. If a special
promotion was underway, the change may be a result of it, in which case the last 3 months
may need to begin a new set of data for setting control limits.

Control charts can be used for evaluating safe behavior.5 The procedures involve use
of work-sampling techniques of industrial engineers and work methods. The study could
evaluate the effect of a safety program on errors or unsafe behaviors. A series of obser-
vations before the program starts could establish a background for the evaluation. Through
random sampling of behaviors, one records the portion of observations in a sampling
period that were not completed safely. After the program is introduced, the behavior can
be tracked similarly. Control limits on the results of the background period form a basis

696 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

for judging whether the program affected behavior. If, after the program is introduced, the
portion of unsafe behaviors decreased and exceeded the control limits, the program had
positive effects.

The computation of control limits for proportions is

(37-3)

and

(37-4)

where

p is the mean proportion of observed behaviors that are unsafe or safe for all obser-
vation periods and

n is the number of observation periods.

The number of readings, N, required for a certain level of accuracy at a 95% confi-
dence level is

(37-5)

where

p is the proportion of safe or unsafe acts observed during the study and

S is the desired accuracy (percent per 100 readings).

The accuracy of readings is the proportion observed plus or minus some percent accuracy.
For example, the average portion of observed unsafe behaviors across observation periods
is 18% ± 10% or 18% ± 2%.

Example 37-2 A study wishes to determine how often workers at 15 workstations
involving similar tasks made errors that could lead to accidents. The data will serve as a
baseline for a corrective program, if the error rate is excessive. The study must determine
the baseline within 15% accuracy of the real behavior. How many work cycles (observa-
tions) must be included to achieve this accuracy at a 95% confidence level? A preliminary
study found a 24% error rate.

The number of observations required is

which amounts to 563/15 = 38 observations per workstation.

Subjective Methods

Rating and Attitude Scales Another approach used by some organizations is to use
validated attitude questionnaires, which may be given to managers and workers. Various
scales built into the surveys assess the attitudes and opinions toward safety and safe behav-
ior. The results may be useful in determining if safety programs change management and
worker views toward safety and potential behavior.

N =
-()

() ()
=

4 1 0 24

0 15 0 24
563

2

.

. .
 observations,

N
p

S p
=

-()4 1
2

,

LCL = -
-()È

ÎÍ
˘
˚̇

p
p p

n
1 96

1
0 5

. ,
.

UCL = +
-()È

ÎÍ
˘
˚̇

p
p p

n
1 96

1
0 5

.
.

37-5 SAFETY PERFORMANCE 697

Judgment During safety audits and other evaluation processes, one or more persons
may make subjective judgments about particular aspects of a safety program. Comments
logged for items in an inspection checklist may be subjective judgments. The judgments
may alert specialists to perform a more detailed evaluation.

Combinations of Methods

Any one method may not be adequate for evaluating the effectiveness of safety programs.
If you want to consider the effect on conditions, risks, the attitudes and behavior of per-
sonnel, knowledge of workers, management support, compliance with safety standards and
company rules, and accident and incident rates, one measure will not provide adequate
detail on such a wide range of matters. Some companies have devised their own evalua-
tion system that incorporates many different measures. The problem of assessment is par-
ticularly difficult when different departments or divisions of a company have very different
operations and hazards.

An example of an evaluation form6 is shown in Figure 37-6. It is a safety report
card of sorts for major organizational unit. It uses a point system distributed over five
major areas of evaluation. Most areas have several independent elements. Points for
the statistical analysis elements are taken from additional guidance for raters found in
Table 37-1.

37-6 PRESENTING RESULTS OF ANALYSES

When results of safety analyses are completed, they are typically presented to managers
and others for decision making, training, and other purposes. The way in which results are
presented is a key to successful communication. With today’s computer tools, it is easy to
generate a wide variety of tables and charts. Even three-dimensional graphs can be gen-
erated with relative ease. If trends are important, line and bar graphs are very useful. Figure
37-7 gives an example of each. Pie charts are useful for communicating relative portions
of a whole. Figure 37-8 gives an example of a pie chart.

To compare organizational units, bar charts can be useful. Various types may be suit-
able. Stacked bar charts show the contribution of each unit to the whole for different
periods or topics. Bar charts that show values in descending or ascending order help
compare different groups. Figure 37-9 shows one type of bar chart for communicating
safety information. Tables are better than graphs for presenting precise data and complex
sets of data.

37-7 COMPUTER SYSTEMS, THE INTERNET, AND SAFETY

Like other professions, the safety specialists today must use computer tools to manage,
analyze, and communicate information. This section identifies some of the safety appli-
cations for various types of computer software and systems. There are many general com-
puter tools and safety applications that are not covered. The discussion mainly refers to
capabilities for microcomputers and software for it. With the emergence of the Internet as
a standard resource for everyone, one can access information from everywhere, conduct
business and transactions with company customers and clients, and manage information
and communications internally within a company. Safety and health applications on the
Internet or based on Internet technologies provide new capabilities and resources for a

698 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

wide range of safety functions. They give quick access to information, analysis methods,
data collection, and service providers.

Database Management Systems

Database management systems (DBMS) are the workhorses of management information
systems. Today the development of applications is quite easy, because DBMS products
contain features that eliminate many of the programming tasks. Some DBMS products
also produce compiled code for the applications that can be given to other users without
additional cost. Most DBMS products allow data entry forms and output reports to be
designed on the screen, and all have the ability to query data through some convenient
method, such as query by example, by selecting data elements from a list. Data can
be selected for standard reports and ad hoc queries, transferred to other programs, or
converted to business graphics. Many DBMS products have security features that limit

37-7 COMPUTER SYSTEMS, THE INTERNET, AND SAFETY 699

Figure 37-6. An example of a form used in evaluating a safety program. (Reprinted with
permission from Brigham, C. J., “Safety Program Evaluation: One Corporation’s Approach,”
Professional Safety, May:31–34 (1981), official publication of the American Society of Safety Engi-
neering. Form from Rexnord, Inc.)

TABLE 37-1 Guidelines for Scoring Certain Elements of the Safety Analysis and Evaluation
(Shown in Figure 37-6)

Incident Rate
Based on No. of OSHA Lost
Workday Cases Points

0.0 10
0.1–0.5 9
0.6–1.0 8
1.1–1.5 7
1.6–2.0 6
2.1–2.5 5
2.6–3.0 4
3.1–3.5 3
3.6–4.0 2
4.1–4.0 1
>4.5 0

Worker’s Compensation Cost
Claim Cost Incurred
(Dollars per Employee) Points

0 10
1–17 9
18–33 8
34–50 7
51–66 6
67–83 5
84–100 4
101–116 3
117–133 2
134–149 1
>149 0

Compliance with Safety Standards
1. Two points are deduced for each serious deviation from standards that could result in one disabling
injury or significant property damage or repeat violation from previous inspection.
2. The formulas below define the points deducted for each nonserious deviation from standards. There
is a maximum of one point deducted for cumulative deviations from one standard.

Group No. Employees Point Formula

I 400 or more 1 for every four items of noncompliance
II 250–399 1 for every four items of noncompliance
III 125–399 1 for every three items of noncompliance
IV 70–124 1 for every three items of noncompliance
V <70 1 for every two items of noncompliance

Risk Analysis
Based on 23 five-point rating scales on program and procedures. The score is based on the percent of
the maximum points possible on the rating scales and that allowed on the rating form.

Line Management Support
Based on structured interviews with top management and line supervisors. Five-point rating scales are
used to evaluate the responses to each interview question. Points are based on a percent of maximum
points possible.

Safety Program
Based on a review of how safety programs are implemented. A series of questions have five-point
rating scales. Points are determined as a percent of maximum points possible.

access of certain people to certain data. Having the power of relational database structures
gives the user a great deal of information management capability while minimizing data
storage.

Over the last decade or so, there have been many commercial DBMS products for
managing safety data. Some have survived the rapid rate of change in computer systems
and the competition.

There has been a rapid growth in the data required for safety. Some time ago, there
was little need for information other than accidents and incidents. Today, it is essential to

37-7 COMPUTER SYSTEMS, THE INTERNET, AND SAFETY 701

50

40

30

20

10

0

25

20

15

10

5

0

J F M M J J A S O N DA

MONTH

J F M M J J A S O N DA

MONTH

ABC CORPORATION
1990 MONTHLY INCIDENT RATE

IN
C

ID
E

N
T

R
A

T
E

IN
C

ID
E

N
T

R
A

T
E

XYZ CORPORATION
1990 MONTHLY INCIDENT RATE

LEGEND

INCIDENCE RATE

Figure 37-7. Examples of line and bar graphs.

702 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

ABC Corporation
Types of Injuries

(1990)

Figure 37-8. Example of a pie
chart.

260

240

220

200

180

160

140

120

100

80

60

40

20

25 17 11 19 40 15 27 50 41 30 71 66

333

2324
32

70
80

128

181
190

211

0

Department Number

ABC Corporation
Total Injuries by Department

(1990)

N
um

be
r

of
 In

ju
rie

s

Figure 37-9. Example of a bar chart comparing different departments.

keep track of personal protective equipment and other items issued for safety purposes,
environmental exposures of employees, and training given to workers and when training
must occur again. There is a need to track hazardous materials data. It may be important
to keep track of fire extinguishers, hoses, hydrants, and data about them, such as manu-
facturer, date of purchase, date of inspection, and tests performed. In safety analysis,
hazards and what controls are implemented must be listed, controls must be followed up,
and testing and maintenance must be recorded. In addition, manufacturers may track
products for recalls, servicing, and modifications.

Relational data bases allow separate but related lists or tables of data to be main-
tained and help eliminate duplicate data. An example is training people in safety. A person
may attend more than one training session in a year, and a single list would contain the
course and data about it (title, when given, duration, where given, etc.) and the attendees
and data about them (name, department, age, address, phone number, etc.). Building a
single list around the training would produce duplicate data for attendees if they attend
more than one course, and building the single list around attendees would produce dupli-
cate data about the course a group attended. In a relational data base, data could be divided
into at least two tables, one for training and one for attendees. Having one common data
element in each list (such as course number or a person’s name or identifying number)
allows information from each list to be merged.

Figure 37-10 illustrates the structure of tables in a relational data base for an
employer who must track many safety matters. Each table contains information about the
items included in it, including employees, training, accidents and incidents, equipment
issued, exposures, and physical tests (hearing, pulmonary function, biological limit value
(BLV) tests, etc.).

Modeling

Another use for computers in safety is modeling the behavior of physical phenomena,
people, and other entities. Modeling allows people to anticipate what might happen or
what did happen. The accuracy produced by the model depends on the availability of accu-
rate data, the inclusion of factors that can affect the phenomenon, and adequate represen-
tation in the mathematical manipulations. There are reasonably successful models in safety
for automobile accident reconstruction, for gas dispersion, and for fire behavior in small
buildings.

Accident reconstruction models allow analysis of what happened in the sequence
of events before, during, and after collision. The models depend on accurate information
about particular automobiles and data from crash sites.

Gas dispersion models allow the formation and movement of gases released from
point sources to be plotted. The models are useful in planning emergency procedures for
accidental releases, but are limited for real time use in deciding what action to take from
moment to moment. The limitations arise from difficulties in making sure that actual wind
conditions and atmospheric conditions are represented in the model.

The National Institute for Standards and Technology has developed models of fire
behavior and exiting behavior of building occupants during a fire. Work in modeling fire
behavior in small buildings has been most successful. These systems allow for analysis of
the adequacy of building designs and what happened in certain building fires.

Training

Training people about safety must fulfill many requirements. A variety of media are avail-
able to accomplish successful training. Computer-based training (CBT) has advanced

37-7 COMPUTER SYSTEMS, THE INTERNET, AND SAFETY 703

rapidly as a tool for training and tracking training accomplished. An important feature that
is unique to CBT is the ability to customize training to individuals. A training package
may contain remedial or background material that students access if they do not under-
stand the standard material presented. CBT removes peer pressure from the learning
process and can record very precisely what learning is achieved in a training session. It
allows students to make mistakes without creating accidents and injuries and it can provide
immediate feedback on errors.

CBT systems typically include a microcomputer, DVD player, and software. Lessons
stored on DVD can have a rich collection of photographic material from field situations.
Authoring software for preparing CBT lessons helps design and preparation of text and
graphic materials for presentation as well as assists the lesson developer in the prepara-
tion and evaluation of materials and examinations. The evaluation items diagnose student
deficiencies and guide them to supplemental materials to help them achieve lesson objec-
tives. Presentation software manages the presentation. The student may take several routes
to achieve the lesson objectives and may receive extra help when diagnostics indicate the
need. Presentation software also can time and score student progress and record comple-
tion of a lesson for training management.

704 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

Figure 37-10. Example of a structure for a safety management data base.

Tracking

There is a need to follow the movement of items from location to location. Computers can
assist in tracking hazardous materials, documents, and other items from a safety perspec-
tive. Bar code devices, optical character readers, magnetic strips, radio frequency trans-
mitters, global positioning systems, and other automated identification technologies are
essential. For example, a bar code label can be placed on the containers of a hazardous
material. At check points along its normal path of movement and use, the bar code is read
and the readings are fed into a common database. Reports from the database can detect
time or location deviations and signal an alert.

Another example is tracking safety-related repair and maintenance activities. When
a work request comes in, it is assigned an identifying bar code. The maintenance worker
logs information about the problem, actions completed, and item repaired on a portable
data collection device. The data are loaded daily into a database and subsequent analysis
on the database shows what was called in, what was done, what parts were replaced or
fixed, and when these tasks were accomplished.

People also can be tracked. For example, to limit access to only authorized person-
nel, people entering a check point may have to place an identification card in a reader to
gain access to the restricted area. Today, security devices can read fingerprints, retinal
patterns, voices, and other biological characteristics.

Monitoring

Another important use of computers in safety is monitoring. Sensors and data capture
devices are strategically placed to detect the occurrence of unsatisfactory conditions. The
data are fed to a computer that analyzes the information to determine if it should act by
sounding an alarm. There are monitoring systems for particular gases, for excessive heat
or fire, and to detect system failures, such as excessive heat and pressure.

Data Banks

Data banks are another important tool for safety people. Most data banks are now accessed
via the Internet. In relying on Internet sources, one must take care to establish the relia-
bility of the source of information. They can help people keep up with rapidly changing
laws and regulations and provide convenient knowledge and information for special safety
problems. Central organizations may compile information useful to many others and may
charge a fee for access and use. Some have bibliographic records, accident and incident
records, and other safety-related information. There are data banks on such things as pes-
ticides and their effects, chemical hazards, auto safety, radiation, earthquakes, lightning,
tornados, and other topics. There are data bases on legal claims related to products liabil-
ity and product recalls.

Expert Systems

Expert systems, both inductive and deductive, may prove to be useful computer tools.
They help perform some reasoning. One type of application is diagnostics. Expert systems
have several uses in safety. They have the potential of assisting someone with little knowl-
edge of a special topic to work through the topic to form and form a decision. There has
been some work on identifying hazards in ladders and scaffolding and the use of that equip-

37-7 COMPUTER SYSTEMS, THE INTERNET, AND SAFETY 705

ment, in construction safety and in managing products liability lawsuits and economic
decisions about continuing a case, as well as an application to mining safety.

Computer-Aided Design and Drafting

Computer-aided design and drafting (CAD) also is a useful computer capability for safety.
It may be useful for charting hazardous areas on site maps or building floor plans and is
useful for isolating the safety systems (alarms, fire protection, etc.) in facilities and
processes. Separate layers in CAD drawings may be dedicated to these features. Some use
a layer in new designs to communicate construction hazards and procedures as reminders
to crafts people to ensure that the correct precautions are in place. Process facility draw-
ings may show level of hazard or other characteristics through color or shading. CAD
drawings may have special symbols or components of interest to safety. For example,
compressed air lines and terminals with 30 lb/in2 or less may have a particular designa-
tion. Pressure-relief devices may be specially identified in a list of drawing entities. Safety
DBMS systems can be linked to drawings, drawing symbols, and layers and can be
managed interactively with drawing changes.

The interface of CAD information with DBMS is valuable. This provides the capa-
bility to extend management from safety information even further. For example, there may
be a need to associate accident data by department with floor plans to indicate the loca-
tion and frequency or severity of accidents. In a similar way, risk could be computed and
represented by color or shading on a floor plan or site map and hazards could be classi-
fied by type or severity and be drawn with each class shown in a different layer in the
drawing or represented by color. A list of elements (such as fire extinguishers) in a drawing
important for safety could be generated and related with data from DBMS tables about
vendors and replacement costs. With the interface between CAD systems and DBMS, one
can accomplish all these information management tasks.

Special Computer Devices

There are a number of special computers or computer applications in safety. Some com-
panies have programs and special devices for assessing hearing loss and logging test results
into data bases. There are special computers for evaluating pulmonary functions and lifting
tasks and there are special computers (some very small and worn on a person) to monitor
noise exposure and compute noise dose. There are computer applications for laser hazard
analysis, analysis of manual materials handling (computations related to the NIOSH lifting
equation), design of ventilation systems, risk analysis, gas monitoring systems, and other
safety applications.

EXERCISES

1. A company has the following accident frequency by month over a 2-year period:

Year J F M A M J J A S O N D

1st 19 12 32 24 27 18 26 30 16 20 28 32
2nd 16 36 17 23 29 21 30 18 25 28 13 33

706 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

Prepare a control chart for these data and plot the actual data. Calculate and show
the upper and lower control limits with the mean frequency. Determine if the fre-
quency for any month extends beyond the control limits.

2. A team was sent to a number of departments to monitor worker behavior. The goal
was to determine how safe worker activities were. The team found that 82% of the
behavior was safe. The team sampled each department during 20 observation
periods. Frequency data suggest that it could be better. A new safety program will
be implemented to improve the performance.

(a) If there are 18 departments and a 95% confidence level is applied, what are
the upper and lower control limits for evaluating the behavior in particular
departments?

(b) If the follow-up study is to have an accuracy of 10%, how many observations
must be made in each department to achieve this accuracy at a 95% confidence
level?

3. Obtain a copy of a report of the National Transportation Safety Board accident inves-
tigation of an airplane accident. Find out what procedures were followed, how many
investigators participated, and what the findings were.

4. Identify Internet resources for

(a) regulations and standards

(b) state and federal laws

(c) safety equipment and personal protective equipment

(d) training materials and services

(e) record keeping systems

(f) professional development conferences

(g) accredited safety and health certifications

(h) safety and related academic programs

REVIEW QUESTIONS

1. What are three purposes for analysis?

2. Where do accidents fit in the process of preventing accidents?

3. What types of inspections are there? Give an example of each applied to safety.

4. Who is qualified to be an inspector?

5. What tools are used in inspections?

6. Where do accident investigations fit in the process of preventing accidents?

7. Why are accident analyses important?

8. What kinds of accident investigations are there? Give an example of each type.

9. Should all accidents be investigated? If not, why?

10. If not all accidents are to be investigated, what strategies can be used to select par-
ticular accidents?

11. What tools are used in accident investigations?

12. Describe the classical accident investigation process.

13. What methods can be used to evaluate the safety performance of an organization?

REVIEW QUESTIONS 707

Accident/Incident Investigation Manual, 2nd ed.,
DOE/SCCD 76-45/27, SSCC 27, U.S. Department of
Energy, Washington, DC, November, 1985.

Ferry, T. S., Elements of Accident Investigation, Charles C.
Thomas, Springfield, IL, 1978.

Ferry, T. S., Modern Accident Investigation and Analysis,
2nd ed., Wiley-Interscience, New York, 1988.

Ferry, T. S., ed., Readings in Accident Investigation,
Charles C. Thomas, Springfield, IL, 1984.

Fire and Life Safety Inspection Manual, National Fire Pro-
tection Association, Quincy, MA, 2002.

Hendrick, K., and benner, L., Jr., Investigating Accidents
with STEP, Marcel Dekker, New York, 1986.

Industrial Hygiene Performance Metrics, American Indus-
trial Hygiene Association, Fairfax, VA, 2001.

Johnson, W. G., MORT Safety Assurance Systems, Marcel
Dekker, New York, 1980.

Kaletsky, Rick, OSHA Inspections—Preparation and
Response, National Safety Council, Itasca, IL, 2004.

Oakley, Jeffrey S., Accident Investigation Techniques:
Basic Theories, Analytical Methods and Applications,
American Society of Safety Engineers, Des Plaines, IL,
2003.

Petersen, D., Analyzing Safety System Effectiveness, 3rd
ed., John Wiley & Sons, New York, 2000.

Root Cause Analysis Handbook: A Guide to Effective Inci-
dent Investigation, Government Institutes, Rockville,
MD, 1999.

Ross, C. W., Computer Systems for Occupational Safety and
Health Management, Marcel Dekker, New York, 1984.

Rouff, A., and Dhillon B. S., Safety Assessment—A
Quantitative Approach, Lewis Publishers, Boca Raton,
FL, 1994.

Stuart, Ralph B. III, Safety & Health on the Internet, Gov-
ernment Institutes, Rockville, MD, 1997.

Tarrants, W. E., The Measurement of Safety Performance,
Garland STPM Press, 1979.

Thompson, J. R., Engineering Safety Assessment: An Intro-
duction, Wiley, New York, 1987.

Woodcock, Henry C., and Seibert, John, Investigations:
A Handbook for Prevention Professionals, American
Industrial Hygiene Association, Fairfax, VA, 2000.

Wrench, C. P., Data Management for Occupational Health
and Safety, Van Nostrand Reinhold, New York, 1989.

708 CHAPTER 37 SAFETY ANALYSES AND MANAGEMENT INFORMATION

1 ISO 9001, Quality Systems—Model for QA in
Design/Development, Production, Installation and
Servicing, International Organization for Standard-
ization, Geneva, Switzerland, 1994.

2 ISO-10011, Guideline for Auditing Quality
Systems, International Organization for Standardiza-
tion, Geneva, Switzerland, 1990.

3 Manuele, F. A., “How Do You Know Your Hazard
Control Program is Effective?” Professional Safety,
June:18–24 (1981).

4 Accident Facts, National Safety Council, Itasca,
IL, annual.

5 Tarrants, W. E., “How to Evaluate Your Occupa-
tional Safety and Health Program,” Handbook of
Occupational Safety and Health, Slote, L., ed., Wiley,
New York, 1987.

6 Brigham, C. J., “Safety Program Evaluation:
One Corporation’s Approach,” Professional Safety,
May:31–34 (1981).

14. Identify four kinds of business graphs that may be useful in presenting results of
analysis. When is each more useful than the others? Give an example of each kind
of graph.

15. List six kinds of computer tools that are useful for safety? Give an example of how
each can be used.

NOTES

BIBLIOGRAPHY

CHAPTER 38
SAFETY PLANS AND PROGRAMS

709

The previous chapters discussed a variety of analysis methods for safety. Recall that the
goal is to reduce accidents. Engineers may perform many kinds of analyses to identify
hazards and pinpoint controls that will reduce accidents. However, the results of the analy-
sis must be in an appropriate form for managers. Managers want to decide what actions
to take. They want to know what the actions will achieve, what the actions will cost, what
human resources are necessary to accomplish the actions, and the schedule for comple-
tion of the actions.

Although the analyses described in previous chapters develop this information, the
key is organizing the information for managers and the decisions they need to make based
on the information. One must develop a plan. A plan may begin with hazard identification
and analysis methods or it may be the consequence of such methods. A plan includes at
least three components: a list of actions or tasks and who will complete them, a schedule
for their implementation, and an estimate of costs. Costs may include human resources,
as well as monetary resources. Specific plans may have additional components. If a plan
is approved, it is set into action.

Plans and programs are much the same thing. Plans are documented strategies for
getting things accomplished. They may or may not be implemented. The term program
infers something larger than a plan. Programs address numerous goals of an organization,
whereas plans tend to address a small set of goals. Programs tend to unify several ele-
ments of an organization into one strategy for allocation and use of resources.

This chapter looks at examples of plans and programs for achieving safety. It does
not cover requirements of laws for particular plans and does not deal with methods for
program and project management that ensure successful implementation. Readers should
refer to references throughout the book for additional help.

38-1 PRODUCT SAFETY PROGRAM

Many factors contribute to the safety of a product. A manufacturer does not have control
over all the factors. However, an important goal is to minimize the contribution a product
and its design features make to accidents and injuries. By keeping danger from users,
the likelihood of accidents, injuries, and potential losses through claims and lawsuits is
minimized. The Consumer Products Safety Commission develops guidelines for manu-
facturers to help them make products safer,1 and their guidelines were extended in a pub-
lication by the American National Standards Institute (ANSI).2 Others have developed
organizational procedures to reduce product liability claims. Some include system safety
and risk analysis procedures in their product safety program.3 In many cases, product safety
programs can be built on existing design and product management processes. Another

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

element is having clear procedures to incorporate safety throughout the design and devel-
opment process.

Executive Action

Executive actions are those that require support from top management to make them work
or work effectively. Executive actions provide the commitment for success, not just
support in principle.

Policy The first evidence of top level commitment is a written policy statement. It should
state the objective for product safety and cite statutory and voluntary standards to be fol-
lowed. The policy also should have a commitment to maintaining state-of-the-art safety
features in products. The policy should assign responsibilities to particular elements of the
organization, which may include internal line and staff organizations and suppliers and
distributors. It should state what is to be achieved by effective relations with users and
consumers of products. The policy should identify what methods will be used to judge
product safety.

Organization and Staffing Internal procedures need to identify what each element of
an organization must do to achieve product safety. Responsibilities, authorities, and actions
are assigned. Particular procedures are developed for each element of the product safety
program, typically including procurement procedures and acceptance methods for com-
ponents and parts. They would cover design, manufacturing, quality control, distribution,
sales, and customer complaints. Procedures would include methods for assessing per-
formance and obtaining assistance with product safety program elements. Detailed pro-
cedures would include how each element of the program will be implemented and by
whom.

Included in this component of the program are budgets, communication (brochures,
technical manuals, etc.), record keeping, and analysis. Financial aspects will include what
insurance will be needed to cover potential losses.

Training An important element of a product safety program is training. Participants in
the product safety program must know what their responsibilities and roles are and how
to perform them properly. Participants need to know that their contributions, no matter
how large or small, are essential to the success of the program and the company’s prod-
ucts. For some participants in the process, training programs may be formal and may
include classroom training or training through other media. For others, they may be infor-
mal and involve information in organizational publications.

Technical Requirements

Technical requirements refer to detailed procedures for the life cycle of a product: from
planning and design through production and final use by a consumer or user.

Design Review Design review involves the examination of the product itself, its mate-
rials and design, and its packaging and labels. The most important part of the review is to
identify hazards. The hazards may be inherent in the design or result from use, foreseeable
misuse, and the use environments for the product. Comparisons with similar products may
be helpful. Tests against existing standards for the same type of product should be com-
pleted. Additional tests may be designed and applied. It may be useful to retain test data for

710 CHAPTER 38 SAFETY PLANS AND PROGRAMS

evaluation and future reference. If hazards are identified, they must be evaluated for sever-
ity of the dangers posed and actions to remove or reduce them are taken. The actions may
be based on priorities from the hazard or risk analysis and may include applying warnings
and labels to the product or modifications to existing ones to make them more understand-
able. Procedures should be in place to deal with conflicts among reviewers.

Documentation and Change Control There must be a method in place to document
design changes and the reasons for the changes. The process should pay particular atten-
tion to changes intended to reduce hazards. Documentation also should address adequacy
of supporting documents for the product, including user manuals, service bulletins, sales
brochures, advertising, and maintenance manuals. Any remaining hazards and the actions
users must apply to protect themselves from the dangers should be identified clearly in
these documents. Information that could be misleading or could lead to improper use
should be removed from the documents.

Purchase Control One cannot depend on materials, parts, or assemblies being free of
hazards. It is important to have procedures and clauses in place to be sure that purchased
items or assemblies that become part of a product or its packaging do not introduce hazards
in the product. Control over purchase decisions and purchase procedures should include
steps to prevent hazards in parts or assemblies. The actions to be taken against suppliers
who do not comply with purchase requirements, specifications, or tests and certification
of tests should be clearly established.

Production There are many production practices that may affect product safety. One
aspect is control of materials and assemblies. Because handling and shipping may intro-
duce defects, checks, inspections, and tests may be needed. Inadequate parts should be
identified clearly to prevent them from being introduced into a product inadvertently.
Materials that have limited shelf life should be managed so their performance is not
impaired and they are not able to contribute to product hazards.

Another aspect is clear work instructions. Production steps should be analyzed for
potential introduction of hazards, and instructions to prevent introducing hazards should
be written. Workers involved in such steps should be trained about the impact of improper
work. Work instructions should include detailed procedures for handling repair or disposal
of defective products.

Poor work environments and equipment that does not work properly can add to
hazards in a product. The importance of proper conditions and production equipment
should be analyzed for its impact on product safety. Environments should have adequate
light and other conditions necessary for good worker performance.

The production process should be reviewed for effects on product safety. Inspec-
tions, verification of worker qualifications, and other means can help ensure that hazards
are not introduced during production.

Quality Control Procedures during and after production to ensure that parts, assem-
blies, and the final product meet specifications and standards is an important part of product
safety. Various forms of testing, inspection, and analysis may be applicable. When defec-
tive items or products are detected, they must be separated so they are not used or shipped
inadvertently.

Measurement and Calibration Many inspection and testing methods depend on
quality instruments. It is essential that instruments be properly calibrated at regular
intervals.

38-1 PRODUCT SAFETY PROGRAM 711

Distribution Design and selection of packaging and packaging materials is essential to
prevent hazards from being introduced during shipping and handling. Packing should be
tested. Samples from field points will help determine that packaging provides adequate
protection until the product reaches the user.

Consumer Service Consumers may need help with assembly, installation, service,
repair, proper repair parts, and other matters. Registration of products and users will help
contact users for recalls and special safety notices. Without such user services, users may
introduce dangers into products.

Customer Feedback and Records A variety of records can help achieve product
safety. The records help identify problems and can assist in notifying product users.
Records may include such items as results of tests, inspections, and checks by batch, lot,
or serial number. Records of consumer complaints and problems will help. Consumer
problems can be compiled from phone calls, correspondence, or field reports of sales and
services staff. Records may include location of lots, batches, or serial numbers in the dis-
tribution system. For some products, records of ownership can be helpful.

Corrective Action For some products, the manufacturer must notify the federal gov-
ernment of hazards and defects that may affect users. Tracking hazards in a product and
the actions taken to eliminate the hazards and prevent defective products from reaching
users will help establish compliance with legal requirements.

Audits Through planned and scheduled reviews of all elements of a product safety
program will help ensure that the program works effectively. Audits are important to deter-
mine that safety standards are met.

38-2 OCCUPATIONAL SAFETY PROGRAM

There are many elements of an occupational safety program that are essential to its success.
What elements are essential for an organization will vary. Some elements are essential
regardless of the organization, some are required by law, and others vary with the struc-
ture and operations of an organization. The emphasis on particular elements will change
from time to time as the needs of the organization change. The summary that follows iden-
tifies many important elements. Some people would like to add or delete elements or give
more emphasis to particular ones, and there is some overlap among elements because they
cannot always be independent.

Commitment

No endeavor within an organization can function effectively without strong support from
top management. For occupational safety to be an effective program, there must be a com-
mitment at the highest level. That commitment must include a clear statement that safety
is important and support for actions that will make safety important.

Policy and Procedures

An occupational safety program begins in an organization with a policy placing paramount
importance on occupational safety and protection of employees. That policy certainly

712 CHAPTER 38 SAFETY PLANS AND PROGRAMS

encompasses safety while at work and in all matters relating to employment. For
some companies, the commitment extends to off-the-job safety as well. For others,
it extends to the safety of employees’ families. Extending the program beyond the
immediate boundaries of employment has several effects. First, it lets employees know
that they are valued as individuals. Second, it gets employees involved in safety through-
out their lives so that they do not turn safety on when they get to work and off when they
leave.

Procedures extend the policy into practice. The procedures assign responsibilities to
each unit of the organization. Occupational safety programs must involve everyone at
every level in an organization. They include general safety rules that may be part of a book
of work rules and may include a compilation of detailed procedures and forms for partic-
ular operations, equipment, and materials. The safety manual typically addresses accident
reporting, hot work and hot work permits, confined entry practices and permits, and
methods and forms for dealing with hazardous materials. The detailed safety manual may
extend to particular practices for many activities and equipment and may include emer-
gency responses for fire, weather, spills, leaks, or other conditions as well as information
on worker compensation. It may deal with a variety of hazardous operations and use of
certain equipment and materials, and it should address safety committees, fire brigades,
and other special assignments and how they are operated.

Assigning Responsibility

A safety program must identify clearly who is responsible for what. Assignment of respon-
sibility is normally a part of policy and procedures. Assigning responsibility must include
the role for line elements of the organization, staff elements, and special committees or
units.

For example, supervisors in line elements are normally responsible for their work
areas and the people under them. They may have to manage training, inspections, and
reporting of problems that create hazards. Supervisors typically must sign for dangerous
operations that will occur in their areas, and they may have safety included in their job
description and performance appraisals. Safety performance may be an element of their
performance standards.

Staff elements may handle record keeping, company level reports, and other infor-
mation management functions involving safety. Safety staff will obtain special expertise
when needed, if it is not available within the organization, and will see that essential
resources are made available. This may include medical services, emergency services and
equipment, training materials, and qualified instructors. Other resources may be safety
engineering, ergonomics, fire protection, rehabilitation, and similar specialists. The safety
staff coordinates the purchase of personal protective equipment. They may review designs
of facilities, processes, special activities, and work areas. Typically, they provide meas-
urement and assessment of environments for hazardous conditions and materials, develop
and manage the budget for occupational safety matters, perform major inspections or head
inspection teams, assist line elements in all areas of safety implementation, and may
develop special publications. The safety staff develop and manage policy and procedures
for the organization.

Many organizations emphasize creation of a safety culture in which employees at
all levels participate in safety. Increased training, validation of knowledge through testing,
and recognition all contribute to the culture. Effective leadership by managers and super-
visors is essential.

38-2 OCCUPATIONAL SAFETY PROGRAM 713

Implementation

Implementation involves setting schedules and tracking activities. For some occupational
safety activities, there should be fixed schedules. For example, some equipment or
processes should be inspected daily, results of inspections should be recorded, and there
should be a regular schedule for activities of special committees and special units, such
as a fire brigade. There may be weekly or monthly safety meetings of each organization
element to learn about hazards in their operations, identify problems, review safety per-
formance, and recommend controls. In implementation, someone must make sure that all
the activities of the occupational safety program are carried out. Data from many of the
activities must be collected so that results and status can be evaluated.

Implementation includes compiling information from forms and procedures. For
example, the data from accidents and incidents must be recorded. The process of tracking
hazardous materials requires entry of data into records. There is a need to maintain haz-
ardous material data sheets and make them available to each element of the organization
that needs them, and there is a need to compile information on safety repair and mainte-
nance of equipment and systems.

Implementation includes the issue of personal protective equipment and the inspec-
tion of personal protective and other safety equipment. Some items must pass regular tests.

Implementation includes evaluations of work areas for environmental hazards. It
may involve collecting and evaluating data from personal monitoring devices or testing
and calibration of instrumentation and monitoring systems.

During implementation, the fire protection systems and equipment must be checked.
Some components require regular testing and maintenance of inspection and test data. For
example, hydrants must be tested for water pressure and flow, extinguishers must be
inspected and tested, and alarm systems and sensors must be tested.

There may be a regular schedule for training for emergency procedures. The train-
ing may range from fire alarm and evacuation drills to training with fire extinguishing
equipment and testing of emergency response plans for a plant and its surrounding
communities.

Training

There are many kinds of training associated with an occupational safety program, and
many elements were discussed in Chapter 32. Workers must learn about the hazards related
to their job and the means for protecting themselves and how to perform particular safety
procedures. Users of personal protective equipment must learn how to use properly the
equipment issued to them. Special units must learn how to perform functions associated
with inspections, responses to emergencies, and other activities they may be required to
perform. Someone must track the training required and training completed.

Hazard Recognition and Control

Major elements of an occupational safety program are recognition, evaluation, and control
of hazards. These activities may be associated with routine functions. The operations may
change, conditions may change, and equipment may change. Inspections, reviews, and
other means will help identify the hazards and the likelihood of occurrence. For example,
there should be inspections of repair and maintenance work to ensure that guards are
replaced or an area is clear of flammable materials and combustibles or sources of heat

714 CHAPTER 38 SAFETY PLANS AND PROGRAMS

and fire. Several methods for hazard recognition and control were discussed in previous
chapters.

Identification of hazards may be associated with new or modified operations, equip-
ment, or facilities. Someone must ensure that hazards are recognized. Procedures may
evaluate hazards for severity and likelihood of accident occurrence. Controls and options
for controls must be identified and evaluated for cost and effectiveness.

Hazard recognition and control may include implementation of reviews for operat-
ing procedures. One or more people periodically may review operating procedures for each
organizational unit or process. The review identifies hazards and whether controls for them
are in place and in use.

Budget and Cost

In an implementation program, there should be a budget for the safety program. The budget
may be distributed to each organizational unit, be organized centrally, or some combina-
tion. The cost of safety activities and purchases should be tracked and should be organ-
ized functionally and by organizational unit. This will allow tracking of budgetary
performance within organizational units and of what expenses apply to what elements of
the safety program.

Program Performance

An important element of an occupational safety program is assessment of performance.
This typically includes tracking of frequency and severity of accidents and tracking of
program costs. It also should include assessing whether program activities are accom-
plished. Assessment may be both quantitative and qualitative. For example, an organiza-
tional element may complete required safety meetings and training but show no resultant
reduction of loss rate or risks.

Performance should include assessment of program objectives and results by orga-
nizational unit, program element, and for the program as a whole. Some examples of
methods for assessing performance were discussed in previous chapters.

The performance of individuals, organizational units, and program element man-
agers and participants should be rewarded. Part of the assessment should include a safety
award program. Competitive awards and performance awards may be within the array of
awards. For example, awards should be available to individuals for achieving a safe driver
record or safe job record, for having achieved special skills in first aid, for completion of
training courses, and to recognize participation on special units or involvement outside the
organization in safety activities. Organization units may compete for risk reduction or
hazard reduction achievements.

Another part of the assessment element of the safety program is an audit program.
The audit should help determine the overall effectiveness of the safety program. Audits
help verify compliance with safety standards, company policy, safety plans and programs,
and performance on other dimensions.

One means for recognizing effective employer safety and health programs is the
Voluntary Protection Program (VPP) program of OSHA. The VPP is intended to encour-
age employers to partner with OSHA to create safer and healthier workplaces for employ-
ees. The program emphasizes developing effective safety and health management systems
through incremental steps to improve safety performance. The program design allows for
individual employers, corporations, and construction companies to participate. When they
meet certain guidelines and achieve certain safety performance standards, participating

38-2 OCCUPATIONAL SAFETY PROGRAM 715

companies move progressively from a “challenge” level to a “merit” or “star” level. Based
on reporting and performance, OSHA recognizes the companies achieving each level.
Overall, the VPP program has reduced days away from work to 53% of the average for a
typical industry group.

38-3 ERGONOMICS PROGRAM

When an organization or company believes that it has or potentially has losses related to
ergonomics, it is useful to establish an ergonomics program. The major elements of the
program include:

1. Verify the problem and its scope or potential scope.

2. Gain the support of top management.

3. Develop implementing procedures and organization.

4. Train participants.

5. Track program progress and evaluate its effectiveness.

Verify Ergonomics Problem

In this element, various sources of information are evaluated to establish whether
ergonomics problems exist in an organization and are of sufficient frequency or severity
to warrant further action. For example, one may review accident records or conduct an
analysis of certain jobs. The resulting data may show that there is a significant problem.
For some organizations, the driving force behind the analysis is fear of action by inspec-
tors from OSHA. If OSHA were to discover a serious ergonomics problem, large fines
could be imposed. An organization that completes its own evaluation could eliminate the
ergonomic problems and the possible costs the problems could cause, including potential
fines.

Top Management Support

When there is a significant ergonomics problem, it is essential to gain top management
support for a preventive program. Like other programs, top management must agree that
actions throughout the organization are necessary and valuable, that resources requested
are provided, and that actions are completed in a timely manner. With support from top
management, a more detailed analysis of the problems and a more detailed plan of action
are needed.

Prepare for Implementation

The ergonomics program should gain the participation of many elements of an organiza-
tion. The goal is to help achieve recognition of particular problems and successful imple-
mentation of changes to correct them. Many organizations have ergonomics committees
or work groups to oversee the ergonomics program at company-wide levels or within
major organizational units. The committees often include someone with expertise in
ergonomics, managers, staff specialists, workers, and union representatives. If actions must
be taken quickly or management does not fully support the committee recommendations,

716 CHAPTER 38 SAFETY PLANS AND PROGRAMS

a committee structure may not be suitable. An alternative to a committee is staff analysis
and recommendations implemented by top management.

One major task of the ergonomics group is to identify existing and potential
ergonomics problems. Those problems that have already produced accidents and worker
compensation claims usually are most easily identified. Additional analysis of job tasks,
workstation design, and worker complaints identify additional problems.

Another task of the ergonomics group is determining what procedures will be fol-
lowed to implement corrections. The procedures may be based on cost, claim reduction
potential, and other factors.

The ergonomics group also needs to identify training programs for program partic-
ipants. The group may have to develop policy and procedures and may need to obtain
special assistance with particular problems. One type of procedure involves evaluation.
The group needs to establish how the effectiveness of program actions will be determined.
Several approaches, such as reduced claims, reduced ergonomics-related accidents, and
degree of participation, may be appropriate.

Train Participants

One aspect of training is awareness of causes and contributing factors to repeated motion
injuries, lifting injuries, VDT workstation disorders, and other ergonomics problems.
Training in proper use of adjustable chairs, tables, and other equipment and proper lifting
and bending are important. Training is also important in company policy and commitment
to correcting ergonomic problems and preventing ergonomic disorders.

Track Progress and Effectiveness

In this element of the ergonomics program, the progress of various efforts is measured.
This may include keeping track of problems identified, actions taken to correct them, and
effectiveness of solutions, as well as keeping track of global trends in the entire organi-
zation to reduce claims and accidents that are related to ergonomics. Many ergonomic
changes also lead to productivity improvements that should be tracked.

38-4 EMERGENCY RESPONSE PLAN

Title 3 of the Superfund Amendments and Reauthorization Act of 1986 is known also as
the Emergency Planning and Community Right-to-Know Act of 1986. It is also referred
to as SARA Title III. It requires companies that store, use, emit, or move hazardous sub-
stances in a community to make details about those substances available to local author-
ities. Local governmental units, often working closely with such companies, develop plans
to respond appropriately should a spill or leak of material occur within the community.
This section summarizes many of the components of an emergency response plan. It is
based on the guidance of the Federal Emergency Management Agency (FEMA).4 There
are other sources for model plans and planning procedures.

The Process

Step 1: Type of Plan The process of developing an emergency plan involves at least
five steps. The first step is defining the type of plan. This step assumes that a government
body should develop an emergency response plan. Given that a plan is needed, it is

38-4 EMERGENCY RESPONSE PLAN 717

necessary to determine the depth required. A plan may extend from a simple procedure
about who to call and when to a very detailed set of activities for various kinds of emer-
gencies and the responsibilities required of many different organizations and companies.

Step 2: Organizing the Participants The number of participants in an emergency
response plan typically increases with the amount of detail covered by the plan. It is impor-
tant to involve all potential participants in the planning process because they may have
information and insight that contributes to completeness and effectiveness of the plan.
Participants may involve fire and police departments, medical organizations, companies
transporting or using hazardous materials, emergency organizations, and local and state
government bodies, as well as companies or organizations with special equipment and
materials or specialization in cleanup and disposal services. Participants may involve con-
sultants or specialists in certain fields and may involve the media.

Step 3: Conducting a Hazard Analysis The key step in the process is defining the
problems for which emergency responses may be needed. For emergency response plans,
the problem definition results from a hazard analysis, identifying hazardous materials that
could affect the community. Information about hazardous materials must be obtained from
local companies, from users of materials, from transportation organizations and compa-
nies, and from waste handlers and disposers. Analysts must determine the danger and the
type of hazard for each material and must identify potential quantities present or poten-
tially present in the community. The planning team must know the media in which the
material could be distributed (air, water, supply, soil, etc.) and how the community’s
residents could be affected.

Analysis should include locating sources and impact areas on maps. If materials are
shipped, the planners need to know what form of transportation and the type of contain-
ers involved. Transportation corridors and zones of release should be mapped to deter-
mine what locations are likely to be impacted by leaks and spills.

Analysts need to develop lists of organizations and companies that could be
resources for dealing with each type of material. The resources may range from technical
advice by telephone to special response equipment and personnel.

Step 4: Writing the Plan The plan should include procedures and assign responsibil-
ities for responding to each type of emergency. An outline of contents for an emergency
response plan is given in Table 38-1. Completing the plan is not an easy job. Writers should
refer to other plans, and the interfaces to other plans in the community or in the surrounding
area should be clearly identified. Because the plan is a dynamic document and must be
maintained, it should be developed with computer tools to make the process of updating
it easier.

Step 5: Maintaining the Plan The plan should be tested through training and evalu-
ation of incidents. There should be a periodic review process to ensure that data and pro-
cedures are up to date. Even simple things must be checked periodically. For example,
someone should call telephone numbers on call lists to ensure that they are still correct.

38-5 CONSTRUCTION ACCIDENT PREVENTION PLAN

The U.S. Army Corps of Engineers requires contractors who perform construction work
for the federal government to prepare an accident prevention plan.5 The idea is to analyze

718 CHAPTER 38 SAFETY PLANS AND PROGRAMS

38-5 CONSTRUCTION ACCIDENT PREVENTION PLAN 719

TABLE 38-1 Typical Contents of an Emergency Response Plan

Item Explanation

Emergency response notification List of who must be called and what information should be given
when there is an emergency.

Record of changes This is a table of changes and dates for them.
Table of contents introduction This may include abbreviations, purpose and objective, scope and

applicability, policies, and assumptions for the plan.
Emergency response operations This section details what actions must take place. Typically they

include:
1. Notification of spill
2. Required federal notification
3. Initiation of action
4. Coordination of decision making
5. Containment and countermeasures
6. Cleanup and disposal
7. Restoration
8. Recovery of damages
9. Follow-up

10. Special response operations
11. Agent-specific considerations.

Emergency assistance telephone roster An up-to-date list of people and organizations who may be needed
in an emergency.

Legal authority and responsibility This is a table of references to laws and regulations that provide the
authority for the plan.

Response organization structure and This section describes the emergency response groups, their
responsibilities responsibilities, and how they will work together.

Disaster assistance and coordination This section details where additional assistance may be obtained
when the regular response organizations are overburdened.

Procedures for changing or updating This section details who makes changes and how they are made and
the plan implemented.

Plan distribution This is a list of organizations and individuals who have been given
a copy of the plan.

Spill cleanup techniques This contains detailed information about how response groups
should handle cleanups. The methods may be specific for
particular materials and kinds of spills.

Cleanup/disposal resources This is a list of what is available, where it is obtained, and how
much is available. The list may include contractors, materials,
equipment, protective equipment, qualified personnel, disposal
sites, etc.

Laboratory and consultant This is a list of special’ facilities and personnel who may be
resource valuable in a response.

Technical library and references This is a list of libraries and other information sources that may be
valuable for those preparing, updating, or implementing the plan.

Hazards analysis This section details the kinds of emergencies that may be
encountered, where they are likely to occur, what areas of the
community may be affected, and the probability of occurrence.

Documentation of spill events These are various incident and investigative reports on spills that
have occurred.

Hazardous material information This is a listing of hazardous materials, their properties, response
data, and related information.

Training exercises This section identifies detailed exercises for testing the adequacy of
the plan, training personnel, and introducing changes.

the work to be performed on a specific job and plan accident prevention measures for each
phase and component of the work. The plan includes work performed by subcontractors
and hazard control measures to be taken by the contractor. The plan must include frequent
and regularly scheduled safety inspections of work sites, materials, and equipment by
competent persons.

An activity hazard analysis is prepared before beginning each phase of the work.
This analysis addresses the hazards for each activity performed in the upcoming phase and
presents procedures and safeguards necessary to eliminate the hazards or reduce the risk
to acceptable levels.

The content of the accident prevention plan and activity hazard analysis is listed in
Table 38-2.

720 CHAPTER 38 SAFETY PLANS AND PROGRAMS

TABLE 38-2 Accident Prevention Plan Formata

Administrative section
1. This paragraph lists administrative responsibilities for implementing the plan. Included are

identification of contractor personnel responsible for accident prevention.
2. This paragraph lists local requirements and codes that must be compiled with for this job.

Examples are noise control and traffic control ordinances.
3. This paragraph details the method the prime contractor proposes to use in controlling and

coordinating subcontractor work.
4. Plans for layout of temporary construction buildings and facilities are detailed in this paragraph.

Included are control of temporary buildings and facilities of subcontractors.
5. This paragraph explains how the contractor will train employees. Both initial training and

continued safety education are addressed.
6. Traffic control is covered in this paragraph. Details include marking of hazards related to haul

roads, highway intersections, railroads, utilities, bridges, restricted areas, etc.
7. In this paragraph, the contractor explains how job cleanup, safe access, and egress will be

handled.
8. Fire protection and emergencies are covered here. Included are plans for dealing with fires,

ambulance service, person overboard on waterways, and similar emergencies.
9. This paragraph details inspection procedures by competent persons and resulting reports and

actions taken to correct hazards.
10. This paragraph defines procedures for accident investigations.
11. This paragraph provides details about fall protection systems used in the work.
12. The contractor describes the temporary power distribution system in this paragraph. It includes

sketches.
13. This paragraph explains safe clearance procedures. These procedures detail how workers and

equipment are protected from energy release from electrical, pressure, thermal, and hazardous
material sources.

14. Office trailer anchoring systems are described in this paragraph.
15. This paragraph details contingency plans for severe weather that may affect the work and

worksite.

Activity hazard analysis section
For each phase of the work, the contractor shall develop a plan to identify the activity being done,

the sequence of work, specific hazards anticipated, and control measures that must be implemented to
minimize or eliminate each hazard. The analysis must be specified to each job.

a Derived from EM 385-1-1.

Ergonomics: A Practical Guide. National Safety Council,
Chicago, IL, 1988.

Guidelines for Organizing a Product Safety Program, rev.
ed., ANSI Consumer Council Publication 2, American
National Standards Institute, New York, November,
1978.

Garner, Charlotte A., How Smart Managers Create
World-Class Safety, Health, and Environmental Pro-
grams, American Society of Safety Engineers, Des
Plaines, IL, 2004.

Handbook and Standard for Manufacturing Safer Consumer
Products, rev. ed., U.S. Consumer Product Safety Com-
mission, Washington, DC, May, 1977.

Healy, R. J., Emergency and Disaster Planning, Wiley,
New York, 1969.

Jones, S. E., Howein, H. R., Swalm, G. R., and
Yablonsky, J. F., Occupational Hygiene Management
Guide, Lewis Publishers, Chelsea, MI, 1989.

McSween, Terry E., The Values Based Safety Process, 2nd
ed., John Wiley & Sons, New York, 2003.

BIBLIOGRAPHY 721

1 Handbook and Standard for Manufacturing Safer
Consumer Products, rev. ed., U.S. Consumer Prod-
ucts Safety Commission, Washington, DC, May,
1977.

2 Guidelines for Organizing a Product Safety
Program, ANSI Consumer Council Publication 2,
rev. ed., American National Standards Institute, New
York, November, 1978.

3 Dudley, R. H., and Heldack, J. M., “Product
Liability Planning in the Corporation,” Part I,

Professional Safety, October: 11–18 (1981); Part II,
November: 22–27 (1981).

4 Planning Guide and Checklist for Hazardous
Materials Contingency Plans, FEMA-10, Federal
Emergency Management Agency, Washington, DC,
July, 1981.

5 Safety and Health Requirements Manual, rev. ed.,
EM 385-1-1, U.S. Army Corps of Engineers, Wash-
ington, DC, October, 1987. (Available from the
Superintendent of Documents, Washington, DC.)

EXERCISES

1. Visit a local company, governmental body, or emergency organization. Find out what
emergency plans are in place and analyze them for completeness and for being up
to date.

2. Review the safety program for a company. Find out what policies and procedures
exist. Find out how the program is maintained and evaluated. Find out what man-
agement methods are used to implement it, how effective the methods are, and how
program performance is measured.

REVIEW QUESTIONS

1. How are controls for hazards implemented?

2. What is the function of safety plans and programs?

3. List major elements for the following:

(a) product safety program

(b) occupational safety program

(e) ergonomics program

(d) emergency response plan

(e) construction accident prevention plan

NOTES

BIBLIOGRAPHY

Planning Guide and Checklist for Hazardous Materials
Contingency Plans, FEMA-10, Federal Emergency Man-
agement Agency, Washington, DC, July, 1991.

Rovins, C., Health and Safety in Small Industry: A Practi-

cal Guide for Managers, Lewis Publishers, Chelsea, MI,
1989.

Smith, A. J., Managing Hazardous Substance Accidents,
McGraw-Hill, New York, 1980.

722 CHAPTER 38 SAFETY PLANS AND PROGRAMS

Appendix A

723

OSHA PERMISSIBLE EXPOSURE LIMITS

The Occupational Safety and Health Administration publishes information on various toxic
and hazardous substances. Some of the information is included in this appendix. The infor-
mation is often referred to as permissible exposure limits (PELs). The PELs are subject
to change at any time. OSHA publishes the justification and technical support for the
exposure limits in the Federal Register. The tables limit an employee’s exposure to various
substances.

Below are some notes associated with the three tables included in the OSHA
standard.

To achieve compliance with these standards, administrative or engineering controls
first must be determined and implemented whenever feasible. When such controls are not
feasible to achieve full compliance, protective equipment or any other protective meas-
ures shall be used to keep the exposure of employees to air contaminants with the pre-
scribed limits. Any equipment and/or technical measures used for this purpose must be
approved for each particular use by a competent industrial hygienist or other technically
qualified person. Respirators must comply with OSHA respirator standards.

Table A-1

Only a portion of the chemicals included in OSHA Table Z-1 appear here. Readers should
refer to the full table in 29 CFR 1910.1000 for a complete list of regulated chemicals. The
PELs are 8-hr time-weighted averages (TWAs) unless otherwise noted. A C designation
denotes a ceiling limit. They are to be determined from breathing-zone air samples.

Substance with limits preceded by “C”: Ceiling Values. An employee’s exposure to
any substance shall at no time exceed the exposure limit given for that substance.
If instantaneous monitoring is not feasible, then the ceiling shall be assessed as
a 15-minute TWA exposure which shall not be exceeded at any time during the
working day.

Other substances: 8-hr TWAs. An employee’s exposure to any substance that is not
preceded by a C shall not exceed the 8-hr TWA given for that substance in any
8-hr work shift of a 40-hr work week.

Table A-2

An employee’s exposure to any substance listed in OSHA Table Z-2 shall not exceed the
exposure limits specified as follows:

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

724 APPENDIX A

TABLE A-1 Limits of Air Contaminantsa

Skin
Substance CAS No.b ppmc mg/m2d Designation

Acetic acid 64-19-7 10 25
Acetone 67-64-1 1,000 2,400
Acrolein 107-02-8 0.1 0.25
Acrylamide 79-27-6 — 0.3 X
Allyl glycidyl ether (AGE) 106-92-3 C 10 C 45
Ammonia 7664-06-0 50 35
n-Amyl acetate 628-63-7 100 525
sec-Amyl acetate 628-38-0 125 650
Aniline and homologs 62-53-3 5 19 X
Arsine 7784-42-1 0.05 0.2
Boron oxide 1303-86-2

Total dust — 15
Boron triflouide 7637-07-2 C 1 C 3
Bromine 7726-95-6 0.1 0.7
Bromoform 75-25-2 0.5 5 X
2-Butanone (methyl ethyl ketone) 78-93-3 200 590
2-Butoxyethanol 111-76-2 50 240 X
n-Butyl alcohol 71-36-3 100 300
Butylamine 109-73-9 C 5 C 15 X
Butyl mercaptan 109-79-5 10 35
Calcium carbonate 1317-65-3

Total dust — 15
Carbon dioxide 124-38-9 5,000 9,000
Clorine 7782-50-5 C 1 C 3
Clorine dioxide 10049-04-4 0.1 0.3
Chlorine triflouride 7790-91-2 C 0.1 C 0.4
Chloroacetaldehyde 107-20-0 C 1 C 3
Chlorobenzene 108-90-7 75 350
Chlorobromomethane 74-97-5 200 1,050
Chloroform (trichloromethane) 67-66-3 C 50 C 240
Cyclohexane 110-82-7 300 1,050
Cyclohexene 110-83-8 300 1,015
Dichlorodiphenyltrichloroethane (DDT) 50-29-3 — 1 X
Dichloroethyl ether 111-44-4 C 15 C 90 X
Endrin 72-20-8 — 0.1 X
Ethyl acetate 141-78-6 400 1,400
Ethyl acrylate 140-88-5 25 100 X
Ethyl ether 60-29-7 400 1,200
Ethyl mercaptan 75-08-1 C 10 C 25
Ethylene chlorohydrin 107-07-3 5 16 X
Ethyl acrylate 140-88-5 25 100 X
Heptane (n-heptane) 142-82-5 500 2,000
Hexachloroethane 67-72-1 1 10 X
n-Hexane 110-54-3 500 1,800
Hydrazine 302-01-2 1 1.3 X
Hydrogen chloride 7647-01-0 C 5 C 7
Hydrogen cyanide 74-90-8 10 11 X
Hydrogen peroxide 7722-84-1 1 1.4
Iodine 7553-56-2 C 0.1 C 1
Isopropyl alcohol 67-63-0 400 980

APPENDIX A 725

TABLE A-1 continued

Skin
Substance CAS No.b ppmc mg/m2d Designation

Lindane 58-89-9 — 0.5 X
L.P.G. (liquified petroleum gas) 68476-85-7 1,000 1,800
Magnesite 546-93-0

Total dust — 15
Respirable fraction — 5

Magnesium oxide fume 1309-48-4
Total particulate — 15

Manganese compounds (as Mn) 7439-96-5 — C 5
Marble 1317-65-3

Total dust — 15
Respirable fraction — 5

Methyl alcohol 67-56-1 200 260
Methyl ethyl ketone (MEK); see 2-butanone
Methyl formate 107-31-3 100 250
Methyl hydrazine (monomethyl hydrazine) 60-34-4 C 0.2 C 0.35 X
Naphthalene 91-20-3 10 50
Nicotine 54-11-5 — 0.5 X
Nitric acid 769737-2 2 5
Nitric oxide 10102-43-9 25 30
Nitrobenzene 98-95-3 1 5 X
Nitroglycerin 55-63-0 C 0.2 C 2 X
Paraquat, respirable dust 4685-14-7; 1910-42-5;

2074-50-2 — 0.5 X
Particulates not otherwise regulated

Total dust — 15
Respirable fraction — 5

Phosgene (carbonyl chloride) 75-44-5 0.1 0.4
Phosphoric acid 7664-38-2 — 1
Phosphorus (yellow) 7723-14-0 — 0.1
Picric acid 88-89-1 — 0.1 X
Plaster of Paris 26499-65-0

Total dust — 15
Respirable fraction — 5

Portland cement 65997-15-1
Total dust — 15
Respirable fraction — 5

Propane 74-98-6 1,000 1,800
Stoddard solvent 8052-41-3 500 2,900
Sucrose 57-50-1

Total dust — 15
Respirable fraction — 5

Sulfur dioxide 7446-09-5 5 15
Sulfuric acid 7664-93-9 — 1
Tetraethyl lead (as Pb) 78-00-2 — 0.075 X
Turpentine 8006-64-2 100 560
Xylenes (o-, m-, p-isomers) 1330-20-7 100 435
Xylidine 1300-73-8 5 25 X

a This listing includes selected contaminants only. Refer to 29 CFR 1910.1000, Table Z-1, for a complete listing.
b The CAS number is for information only. Enforcement is based on the substance name. For an entry covering more than one metal compound,
measured as the metal, the CAS number for the metal is given—not CAS numbers for the individual compounds.
c Parts of vapor or gas per million parts of contaminated air by volume at 25°C and 760 torr.
d Milligrams of substance per cubic meter of air. When entry is in this column only, the value is exact; when listed with a ppm entry, it is
approximate.

726 APPENDIX A

TABLE A-2 Exposure Limits from OSHA Table Z-2 (29 CFR 1910.1000)a

Acceptable Maximum Peak Above the Acceptable
Ceiling Concentration for an 8-hr Shift

8-hr Time- Acceptable
Weighted Ceiling Maximum

Substance Average Concentration Concentration Duration

Benzene (Z37.40-1969)b 10 ppm 25 ppm 50 ppm 10 minutes
Beryllium and berylllium 2 mg/m3 5 mg/m3 25 mg/m3 30 minutes

compounds (Z37.29-1970)
Cadmuim fumec 0.1 mg/m3 0.3 mg/m3 —
Cadmium dust (Z37.5-1970)c 0.2 mg/m3 0.6 mg/m3

Carbon disulfide (Z37.3-1968) 20 ppm 30 ppm 100 ppm 30 minutes
Carbon tetrachloride (Z37.17-1967) 10 ppm 25 ppm 200 ppm 5 min in any 4 hrs
Chromic acid and chromates — 1 mg/10 m3

(Z37.7-1971)
Ethylene dibromide (Z37.31-1970) 20 ppm 30 ppm 50 ppm 5 minutes
Ethylene dichloride (Z37.21-1969) 50 ppm 100 ppm 200 ppm 5 min in any 3 hrs
Flouride as dust (Z37.28-1969) 2.5 mg/m3 — —
Formaldehyde; see 1910.1048 — — —
Hydrogen flouride (Z37.28-1969) 3 ppm — —
Hydrogen sulfide (Z37.2-1966) — 20 ppm 50 ppm 10 min once, only if no

other meas. exp. occurs
Mercury (Z37.8-1971) — 1 mg/10 m3 —
Methyl chloride (Z37.18-1969) 100 ppm 200 ppm 300 ppm 5 min in any 3 hrs
Methylene chloride: See §1919.52
Organo (alkyl) mercury (Z37.30-1969) 0.1 mg/m3 0.04 mg/m3 —
Styrene (Z37.15-1969) 100 ppm 200 ppm 600 ppm 5 min in any 3 hrs
Tetrachloroethylene (Z37.22-1967) 100 ppm 200 ppm 300 ppm 5 min in any 3 hrs
Toluene (Z37.12-1967) 200 ppm 300 ppm 500 ppm 10 minutes
Trichloroethylene (Z37.19-1967) 100 ppm 200 ppm 300 ppm 5 min in any 2 hrs

a References are to specific OSHA standards.
b This standard applies to the industry segments exempt from the 1 ppm 8-hr TWA and 5 ppm STEL of the benzene standard at 1910.1028.
c This standard applies to any operations or sectors for which the Cadmium standard, 1910.1027, is stayed or otherwise not in effect.

8-hr TWAs. An employee’s exposure to any substance listed in OSHA Table Z-2 in
any 8-hr work shift of a 40-hr work week shall not exceed the 8-hr TWA limit
of a 40-hr work week given for that substance.

Acceptable ceiling concentration. An employee’s exposure to a substance listed in
Table A-2 shall not exceed at any time during an 8-hr shift the acceptable ceiling
concentration limit given for the substance, except for a time period and up to a
concentration not exceeding the maximum duration and concentration allowed in
the column under “acceptable maximum peak above the acceptable ceiling con-
centration for an 8-hr shift.”

Table A-3

An employee’s exposure to any substance listed in OSHA Table Z-3 in any 8-hr work shift
of a 40-hr work week, shall not exceed the 8-hr TWA limit given for that substance in the
table.

APPENDIX A 727

TABLE A-3 Mineral Dusts (From 29 CFR 1910.1000 Table Z-3)

Substance mppcfa mg/m3

Silica

Quartz (respirable)

Quartz (total dust) —

Cristobalite: use 1/2 the value calculated from the count or mass formulae for quartz
Tridymite: use 1/2 the value calculated from the formulae for quartz

Amorphous, including natural diatamaceous earth 20

Silicates (less than 1% crystalline silica):
Mica 20
Soapstone 20
Talc (not containing asbestos) 20c

Talc (containing asbestos)—use asbestos limit.
Tremolite, asbestiform (see 29 CFR 1910.1001)
Portland cement 50

Graphite (natural) 15
Coal dust

Respirable fraction less than 5% SiO2 — 2.4 mg/m3e

Respirable fraction greater than 5% SiO2 —

Insert or nuisance dustd

Respirable fraction 15 5 mg/m3

Total dust 50 15 mg/m3

a Millions of particles per cubic foot of air, based on impinger samples counted by light-field techniques.
b The percentage of crystalline silica in the in the formula is the amount determined from airborne samples, except in those
instances in which other methods have been shown to be applicable.
c Containing less than 1% quartz; if 1% quartz or more, use quartz limit.
d All inert or nuisance dusts, whether mineral, inorganic, or organic, not listed specifically by substance name are converted by
this limit, which is the same as the particulates not otherwise regulated (PNOR) limit in OSHA Table Z-1.
e Bother concentration and percent quartz for the application of this limit are to be determined from the fraction passing a
size-selector with the following characteristics:

Aerodynamic diameter (unit density sphere) Percent passing selector

2 90
2.5 75
3.5 50
5.0 25
10 0

The measurements under this note refer to the use of an AEC (now NRC) instrument. The respirable fraction of coal dust is
determined with an MRE; the figure corresponding to that of 2.4 mg/m3.

10

2

mg m

SiO

3e

2% +

80 mg m

SiO

3

2%

30

2

mg m

SiO

3

2% +

10

2

mg m

SiO

3e

2% +

250

5

1

%SiO2

b

+
-

m

Computation Formulae

The computation formula which shall apply to employee exposure to more than one sub-
stance for which 8-hr time weighted averages are listed in subpart Z of 29 CFR 1910 to
determine whether an employee is exposed over the regulatory limit is as follows:

The cumulative exposure for an 8-hr work shift shall be computed as follows:

E = (CaTa + CbTb + . . . CnTn) ∏ 8,

where

E is the equivalent exposure for the working shift,

C is the concentration during any period of time T where the concentration remains
constant, and

T is the duration in hours of the exposure at the concentration C.

The value of E shall not exceed the 8-hr TWA specified in subpart Z of 29 CFR 1910 for
the substance involved.

728 APPENDIX A

Appendix B

Ergonomics Data

729

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

TABLE B-1 Standing Body Dimensions (From MIL-STD-1472D)

Percentile Values in Centimeters

5th Percentile 95th Percentile

Ground Troops Aviators Women Ground Troops Aviators Women

Weight (kg) 55.5 60.4 46.4 91.6 96.0 74.5
Standing Body Dimensions
1 Stature 162.8 164.2 152.4 185.6 187.7 174.1
2 Eye height (standing) 151.1 152.1 140.9 173.3 175.2 162.2
3 Shoulder (acromiale) height 133.6 133.3 123.0 154.2 154.8 143.7
4 Chest (nipple) heighta 117.9 120.8 109.3 136.5 138.5 127.8
5 Elbow (radiale) height 101.0 104.8 94.9 117.8 120.0 110.7
6 Fingertip (dactylion) height 61.5 73.2
7 Waist height 96.6 97.6 93.1 115.2 115.1 110.3
8 Crotch height 76.3 74.7 68.1 91.8 92.0 83.9
9 Gluteal furrow height 73.3 74.6 66.4 87.7 88.1 81.0

10 Kneecap height 47.5 46.8 43.8 58.6 57.8 52.5
11 Calf height 31.1 30.9 29.0 40.6 39.3 36.6
12 Functional reach 72.6 73.1 64.0 90.9 87.0 80.4
13 Functional reach, extended 84.2 82.3 73.5 101.2 97.3 92.7

Percentile Values in Inches

Weight (lb) 122.4 133.1 102.3 201.9 211.6 164.3
Standing Body Dimensions
1 Stature 64.1 64.6 60.0 73.1 73.9 68.5
2 Eye height (standing) 59.5 59.9 55.5 68.2 69.0 63.9
3 Shoulder (acromiale) height 52.6 52.5 48.4 60.7 60.9 56.6
4 Chest (nipple) heighta 46.4 47.5 43.0 53.7 54.5 50.3
5 Elbow (radiale) height 39.8 41.3 37.4 46.4 47.2 43.6
6 Fingertip (dactylion) height 24.2 28.8
7 Waist height 38.0 38.4 36.6 45.3 45.3 43.4
8 Crotch height 30.0 29.4 26.8 36.1 36.2 33.0
9 Gluteal furrow height 28.8 29.4 26.2 34.5 34.7 31.9

10 Kneecap height 18.7 18.4 17.2 23.1 22.8 20.7
11 Calf height 12.2 12.2 11.4 16.0 15.5 14.4
12 Functional reach 28.6 28.8 25.2 35.8 34.3 31.7
13 Functional reach, extended 33.2 32.4 28.9 39.8 38.3 36.5

a Bustpoint height for women.

730 APPENDIX B

Figure B-2. Seated body dimensions. (From MIL-STD-1472D.)

Figure B-1. Standing body dimensions. (From MIL-STD-1472D.)

APPENDIX B 731

TABLE B-2 Seated Body Dimensions (From MIL-STD-1472D)

Percentile Values in Centimeters

5th Percentile 95th Percentile

Ground Troops Aviators Women Ground Troops Aviators Women

Seated Body Dimensions
14 Vertical arm reach, sitting 128.6 134.0 117.4 147.8 153.2 139.4
15 Sitting height, erect 83.5 85.7 79.0 96.9 98.6 90.9
16 Sitting height, relaxed 81.5 83.6 77.5 94.8 96.5 89.7
17 Eye height, sitting erect 72.0 73.6 67.7 84.6 86.1 79.1
18 Eye height, sitting relaxed 70.0 71.6 66.2 82.5 84.0 77.9
19 Mid-shoulder height 56.6 58.3 53.7 67.7 69.2 62.5
20 Shoulder height, sitting 54.2 54.6 49.9 65.4 65.9 60.3
21 Shoulder–elbow length 33.3 33.2 30.8 40.2 39.7 36.6
22 Elbow–grip length 31.7 32.6 29.6 38.3 37.9 35.4
23 Elbow–fingertip length 43.8 44.7 40.0 52.0 51.7 47.5
24 Elbow rest height 17.5 18.7 16.1 28.0 29.5 26.9
25 Thigh clearance height 12.4 10.4 18.8 17.5
26 Knee height, sitting 49.7 48.9 46.9 60.2 59.9 55.5
27 Popliteal height 39.7 38.4 38.0 50.0 47.7 45.7
28 Buttock–knee length 54.9 55.9 53.1 65.8 65.5 63.2
29 Buttock–popliteal length 45.8 44.9 43.4 54.5 54.6 52.6
30 Buttock–heel length 46.7 56.4
31 Functional leg length 110.6 103.9 99.6 127.7 120.4 118.6

Percentile Values in Inches

Seated Body Dimensions
14 Vertical arm reach, sitting 50.6 52.8 46.2 58.2 60.3 54.9
15 Sitting height, erect 32.9 33.7 31.1 38.2 38.8 35.8
16 Sitting height, relaxed 32.1 32.9 30.5 37.3 38.0 35.3
17 Eye height, sitting erect 28.3 30.0 26.6 33.3 33.9 31.2
18 Eye height, sitting relaxed 27.6 28.2 26.1 32.5 33.1 30.7
19 Mid-shoulder height 22.3 23.0 21.2 26.7 27.3 24.6
20 Shoulder height, sitting 21.3 21.5 19.6 25.7 25.9 23.7
21 Shoulder–elbow length 13.1 13.1 12.1 15.8 15.6 14.4
22 Elbow–grip length 12.5 12.8 11.6 15.1 14.9 14.0
23 Elbow-fingertip length 17.3 17.6 15.7 20.5 20.4 18.7
24 Elbow rest height 6.9 7.4 6.4 11.0 11.6 10.6
25 Thigh clearance height 4.9 4.1 7.4 6.9
26 Knee height, sitting 19.6 19.3 18.5 23.7 23.6 21.8
27 Popliteal height 15.6 15.1 15.0 19.7 18.8 18.0
28 Buttock–knee length 21.6 22.0 20.9 25.9 25.8 24.9
29 Buttock–popliteal length 17.9 17.7 17.1 21.5 21.5 20.7
30 Buttock–heel length 18.4 22.2
31 Functional leg length 43.5 40.9 39.2 50.3 47.4 46.7

732 APPENDIX B

TABLE B-3 Body Depth and Breadth Dimension (From MIL-STD-1472D)

Percentile Values in Centimeters

5th Percentile 95th Percentile

Ground Troops Aviators Women Ground Troops Aviators Women

Depth and Breadth
Dimensions
32 Chest deptha 18.9 20.4 19.6 26.7 27.8 27.2
33 Buttock depth 20.7 18.4 27.4 24.3
34 Chest breadth 27.3 29.5 25.1 34.4 38.5 31.4
35 Hip breadth, standing 30.2 31.7 31.5 36.7 38.8 39.5
36 Shoulder (bideltoid) breadth 41.5 43.2 38.2 49.8 52.6 45.8
37 Forearm–forearm breadth 39.8 43.2 33.0 53.6 60.7 44.9
38 Hip breadth, sitting 30.7 33.3 33.0 38.4 42.4 43.9
39 Knee-to-knee breadth 19.1 25.5

Percentile Values in Inches

Depth and Breadth
Dimensions
32 Chest deptha 7.5 8.0 7.7 10.5 11.0 10.7
33 Buttock depth 8.2 7.2 10.8 9.6
34 Chest breadth 10.8 11.6 9.9 13.5 15.1 12.4
35 Hip breadth, standing 11.9 12.5 12.4 14.5 15.3 15.6
36 Shoulder (bideltoid) breadth 16.3 17.0 15.0 19.6 20.7 18.0
37 Forearm–forearm breadth 15.7 17.0 13.0 21.1 23.9 17.7
38 Hip breadth, sitting 12.1 13.1 13.0 15.1 16.7 17.3
39 Knee-to-knee breadth 7.5 10.0

a Bust depth for women.

Figure B-3. Body depth and breadth dimensions. (From MIL-STD-1472D.)

APPENDIX B 733

TABLE B-4 Body Circumference and Surface Dimensions (From MIL-STD-1472D)

Percentile Values in Centimeters

5th Percentile 95th Percentile

Ground Troops Aviators Women Ground Troops Aviators Women

Circumferences
40 Neck circumference 34.2 34.6 29.9 41.0 41.6 36.7
41 Chest circumferencea 83.8 87.5 78.4 105.9 109.9 100.2
42 Waist circumference 68.4 73.5 59.5 95.9 101.7 83.5
43 Hip circumference 85.1 87.1 85.5 106.9 108.4 106.1
44 Hip circumference, sitting 97.0 87.7 119.3 110.8
45 Vertical trunk circumference, 150.6 156.3 142.2 178.6 181.9 168.3

standing
46 Vertical trunk circumference, 150.4 134.8 175.0 161.0

sitting
47 Arm scye circumference 39.6 39.9 33.6 50.3 53.0 41.7
48 Biceps circumference, flexed 27.0 27.8 23.2 37.0 36.9 30.8
49 Elbow circumference, flexed 28.5 23.5 34.2 30.0
50 Forearm circumference, 26.1 26.3 22.2 33.1 33.1 27.5

flexed
51 Wrist circumference 15.7 15.3 13.6 18.6 19.2 16.2
52 Upper thigh circumference 48.1 49.6 48.7 63.9 66.9 64.5
53 Calf circumference 31.6 33.3 30.6 41.2 41.3 39.2
54 Ankle circumference 19.3 20.0 18.7 25.2 24.8 23.3
55 Waist back length 39.2 42.4 36.7 50.8 50.9 45.4
56 Waist front length 36.1 35.7 30.5 46.2 44.2 41.4

Percentile Values in Inches

Circumferences
40 Neck circumference 13.5 13.6 11.8 16.1 16.4 14.4
41 Chest circumferencea 33.0 34.4 30.8 41.7 43.3 39.5
42 Waist circumference 26.9 28.9 23.4 37.8 40.0 32.9
43 Hip circumference 33.5 34.3 33.7 42.1 42.7 41.8
44 Hip circumference, sitting 38.2 34.5 47.0 43.6
45 Vertical trunk circumference, 59.3 61.6 56.0 70.3 71.6 65.5

standing
46 Vertical trunk circumference, 59.2 53.1 68.9 63.4

sitting
47 Arm scye circumference 15.6 15.7 13.2 19.8 20.9 16.4
48 Biceps circumference, flexed 10.6 11.0 9.1 14.6 14.5 12.1
49 Elbow circumference, flexed 11.2 9.2 13.5 11.8
50 Forearm circumference, 10.3 10.4 8.7 13.0 13.0 10.8

flexed
51 Wrist circumference 6.2 6.0 5.4 7.3 7.6 6.4
52 Upper thigh circumference 18.9 19.5 19.2 25.1 26.3 25.4
53 Calf circumference 12.4 13.1 12.0 16.2 16.3 15.4
54 Ankle circumference 7.6 7.9 7.4 9.9 9.7 9.2
55 Waist back length 15.4 16.7 14.4 20.0 20.0 17.9
56 Waist front length 14.2 14.1 12.0 18.2 17.4 16.3

a Bust circumference for women.

734 APPENDIX B

Figure B-5. Hand and foot dimensions. (From MIL-STD-1472D.)

Figure B-4. Body circumferences and surface dimensions. (From MIL-STD-1472D.)

APPENDIX B 735

TABLE B-5 Hand and Foot Dimensions (From MIL-STD-1472D)

Percentile Values in Centimeters

5th Percentile 95th Percentile

Ground Troops Aviators Women Ground Troops Aviators Women

Hand Dimensions
57 Hand length 17.4 17.7 16.1 20.7 20.7 20.0
58 Palm length 9.6 10.0 9.0 11.7 11.9 10.8
59 Hand breadth 8.1 8.2 6.9 9.7 9.7 8.5
60 Hand circumference 19.5 19.6 16.8 23.6 23.1 19.9
61 Hand thickness 2.4 3.5

Foot Dimensions
62 Foot length 24.5 24.4 22.2 29.0 29.0 26.5
63 Instep length 17.7 17.5 16.3 21.7 21.4 19.6
64 Foot breadth 9.0 9.0 8.0 10.9 11.6 9.8
65 Foot circumference 22.5 22.6 20.8 27.4 27.0 24.5
66 Heel–ankle circumference 31.3 30.7 28.5 37.0 36.3 33.3

Percentile Values in Inches

Hand Dimensions
57 Hand length 6.85 6.98 6.32 8.13 8.14 7.89
58 Palm length 3.77 3.92 3.56 4.61 4.69 4.24
59 Hand breadth 3.20 3.22 2.72 3.83 3.80 3.33
60 Hand circumference 7.68 7.71 6.62 9.28 9.11 7.82
61 Hand thickness 0.95 1.37

Foot Dimensions
62 Foot length 9.65 9.62 8.74 11.41 11.42 10.42
63 Instep length 6.97 6.88 6.41 8.54 8.42 7.70
64 Foot breadth 3.53 3.54 3.16 4.29 4.58 3.84
65 Foot circumference 8.86 8.91 8.17 10.79 10.62 9.65
66 Heel–ankle circumference 12.32 12.08 11.21 14.57 14.30 13.11

736 APPENDIX B

TABLE B-6 Static Muscle Strength Data (From MIL-STD-1472D)

Percentile Values in Pounds

5th Percentile 95th Percentile

Men Women Men Women

Strength Measurements
A Standing two-handed pull:

15 in level
Mean force 166 74 304 184
Peak force 190 89 323 200

B Standing two-handed pull:
20 in level

Mean force 170 73 302 189
Peak force 187 84 324 203

C Standing two-handed pull:
39 in level

Mean force 100 42 209 100
Peak force 113 49 222 111

D Standing two-handed push:
59 in level

Mean force 92 34 229 85
Peak force 106 42 246 97

E Standing one-handed pull:
39 in level

Mean force 48 23 141 64
Peak force 58 30 163 72

F Standing one-handed pull:
Centerline, 18 in level

Mean force 51 24 152 88
Peak force 61 29 170 101

G Seated one-handed pull:
Side, 18 in level

Mean force 54 25 136 76
Peak force 61 30 148 89

H Seated two-handed pull:
Centerline, 15 in level

Mean force 134 54 274 173
Peak force 157 64 298 189

I Seated two-handed pull:
Centerline, 20 in level

Mean force 118 46 237 142
Peak force 134 53 267 157

APPENDIX B 737

TABLE B-7 Arm, Hand and Thumb-Finger Strength (5th Percentile Male Data)

Arm Strength (lb)

(1) (2) (3) (4) (5) (6) (7)

Degree of Elbow
Pull Push Up Down In Out

Flexion (deg) La Ra L R L R L R L R L R

180 50 52 42 50 9 14 13 17 13 20 8 14
150 42 56 30 42 15 18 18 20 15 20 8 15
120 34 42 26 36 17 24 21 26 20 22 10 15
90 32 37 22 36 17 20 21 26 16 18 10 16
60 26 24 22 34 15 20 18 20 17 20 12 17

Hand and Thumb—Finger Strength (N)

(8) (9) (10)
Hand Grip

Thumb—Finger Thumb—Finger
L R Grip (Palmer) Grip (Tips)

Momentary hold 56 59 13 13
Sustained hold 33 35 8 8

a L = left; R = right.

Figure B-6. Body movements. (From Webb, P., Bioastronautics Data Book, NASA SP3006, 1964.)

TABLE B-8 Dimensions for Various Types of Consoles (From MIL-STD-1472D)

Maximum Writing Seat
Total Suggested Surface: Height

Console Panel Shelf From
Height Vertical Height Standing Maximum
From Dimension From Surface At Console

Type of Standing (Including Standing Midpoint Width
Console Surface Sills) Surface of G (Not Shown)

A B C D

KEY m in mm in mm in mm in m in

1. SIT 1.170 46.0 520 20.5 650 25.5 435 17 1.120 44
(with vision 1.335 52.5 520 20.5 810 32.0 595 23.5 1.120 44
over top) 1.435 56.5 520 20.5 910 36.0 695 27.5 1.120 44

2. SIT 1.310 51.5 660 26.0 650 25.5 435 17.0 910 36.0
(without 1.470 58.0 660 26.0 810 32.0 595 23.5 910 36.0
vision over 1.570 62.0 660 26.0 910 36.0 695 27.5 910 36.0
top)

3. SIT-STAND 1.535 60.5 620 24.5 910 36.0 695 27.5 910 36.0
(with
standing
vision over
top)

4. STAND 1.535 60.5 620 24.5 910 36.0 NA NA 1.120 44.0
(with vision
over top)

5. STAND 1.830 72.0 910 36.0 910 36.0 NA NA 910 36.0
(without
vision
over top)

a The range in “A” is provided to allow latitude in the volume of the lower part of the console.
Note the relationship to “C” and “D”.

738

APPENDIX B 739

Figure B-7. Standard console dimensions. (From MIL-STD-1472D.)

Key Dimensions mm in

A Maximum total console height from standing surface
B Suggested vertical dimension of panel

See Table B-8
C Writing surface: shelf height from standing surface
D Seat height from standing surface at midpoint of “G”
E1 Minimum knee clearance 460 18.0
F1 Foot support to sitting surface2 460 18.0
G1 Seat adjustability 150 6.0
H1 Minimum thigh clearance at midpoint of “G” 190 7.5
I Writing surface depth including shelf 400 16.0
J Minimum shelf depth 100 4.0
K Eye line-to-console front distance 400 16.0

1 Not applicable to console Types 4 and 5 of Table B-8.
2 Since this dimension must not be exceeded, a heel catch must be added to the chair if “D” exceeds 460 mm (18.0).
Note: A shelf thickness of 25 mm (1 in) is assumed. For other shelf thicknesses, suitable adjustments should be
made.

A
absorption

sound, 424–426
(chemicals) through skin,

447, 450
acceptable daily intake, 661
accessibility (fire), 295
accident

and workers’ compensation, 58
cause, 22
definition, 21, 22, 23
frequency, 30
investigation, 690–694
log, 81, 85
motor vehicle, 7, 213–216
prevention, 27, 29, 685

proactive, 29
reactive, 29, 79

reconstruction, 224–226
recordkeeping, 85
reports, 81
severity, 30
statistics, 694
theories, 26

multiple Factor, 26
four Ms, 26
energy, 27
single factor, 29

acclimatization, 346
accountability, 634
acquired immune deficiency

syndrome, 483
acts

congressional, 38
unsafe, 22, 24

aerobic activity, 611
adaptation

dark, 373
light, 373

advertising, 70
aerial basket, 156
aerosols, 444
aflatoxin, 492

afterimage, 373
agent orange, 492
air

bags, 215, 216
cleaning, 469

devices, 476–478
flow, 467–469

in pipes, 473–474
pipe entry, 469

jets, 469
make up, 469
recirculating, 470
speed, 338

measurement, 355
supply, 464
temperature, 338
terminal, 173
traffic control system, 227

alarms, 583, 601
alcohol, 213, 219, 570
alpha particle radiation, 400
altitude, 359
American Conference of

Governmental Industrial
Hygienists, 106, 346, 386,
388, 418, 438

American Industrial Hygiene
Association, 438

American Institute of Architects,
438

American Institute of Chemical
Engineers, 438, 442

American National Standards
Institute, 18, 51, 89, 479

American Petroleum Institute,
228

American Society for Testing
and Materials, 51, 228,
438

American Society of Heating,
Refrigerating and Air
Conditioning Engineers,
345, 438

American Society of
Mechanical Engineers, 52,
228, 365

American Table of Distances, 333
Ames test, 452
analysis, reasons for, 685
anemometer, 479
anaerobic activity, 611
angle of repose, 131, 275
anthrax, 484
anthropometry, 596–597
anti-repeat safeguards, 197
aprons, 530
architectural psychology, 594
architecture, 17
arc, arcing, 163, 165, 172
arson, 282
asphyxiant, 445
Association for the

Advancement of Medical
Instrumentation, 379

assumption of risk, 55
Atomic Energy Act, 499
attitude, 565

scales, 697
audiogram, 416
audiology, 416
audition, 416
audits, 635, 689–690
autoignition, 284
automobile, 44, 79, 82
aviation

safety, 227
awards, safety, 588

B
back

hoe, 248
injuries, 239

bacteria, 484
barriers

explosive, 331
fall, 144–145

INDEX

741

Safety and Health for Engineers, Second Edition, by Roger L. Brauer
Copyright © 2006 John Wiley & Sons, Inc.

742 INDEX

highway, 220–221
noise, 425
radiation, 405

basilar membrane, 415
battery charging, 174
beams, 131–132
bearing, 128
behavior

human, 561–576
and safety, 566–571

in fire, 308
risk-taking, 568

behavior-based safety, 576, 637
beliefs, 565
belt

body, 147
bends, 362
bending, 185
benefits, workers’ compensation,

58
Bernoulli equation, 126, 468
beta particle radiation, 400
Bhopal, India, 437, 537, 544
biohazards, 483–493

classification, 485
controls, 485–490
symbol, 487

biological exposure indices, 443
biological safety cabinet, 488
biomechanics, 613

kinematics, 613
kinetics, 613

biorhytyms, 569
blast wave, 331

barriers, 331
effects, 327

Blasters’ Handbook, 332
blasting

agent, 332
caps, 333
hazards, 332

blood alcohol content, 213
blood flow, 339
body temperature, 355
Boiler and Pressure Vessel

Code, 365
boiling liquid-expanding vapor

explosions, 326
boiling point, 290
bonding, 170, 172, 173, 305
boots, 529
Boyle-Charles law, 294, 363
brakes

antilock, 216

machine, 198
breathing

gases, 363
zone, 453, 464, 471

brightness ratio, 377
British pendulum tester, 140
brittleness, 112, 116, 117
building

construction classification
(fire), 297, 298–299

fire safety, 295–302
separation, 297

bulk materials, 275–276
bump cap, 518
Bureau of Labor Statistics, 43,

81
Bureau of Alcohol, Tobacco and

Fire Arms, 84
burns, 165, 347–350

classification, 347
bursitis, 180

C
caisson work, 362
caisson’s disease, 362
cancer, 393, 399, 402

skin, 387
candela, 371
candlepower, 371
“can’t let go”, 163
capacitance, 172
caps, 518
carbon dioxide, 316, 463
carbon monoxide, 248, 286, 363
carboy, 247
carcinogen, 440, 446, 451
cardio-pulmonary resuscitation

(CPR), 172
carpal tunnel syndrome, 178,

204
carpenter’s elbow, 22
cart, 247

crash, 247
cataracts, 374, 384–385,

388–389, 402
bottlemaker’s, 389
glassblower’s, 389

catch platform, 150
caveat emptor, 67
cave-in, 131, 275
ceiling limit, 442
cell phones, 224, 395
Center for Chemical Process

Safety, 438, 442

Center for Disease Control, 42
centrifugal separator, 455
certification

personal protective
equipment, 516

professional, 18
Certified Health Physicist, 18
Certified Industrial Hygienist,

18
Certified Safety Professional, 18
chain, 262–268
Challenger accident, 629
change, product, 72
char, 294
charcoal, 294
chemical, 437–457

controls, 452–454
effects, 445
exposures, 445
hazard classification, 444
hazards, 443–452
identification, 444
measurement, 454–456
mixtures, 442–443
regulations, 438–443
standards, 437–443
substances, 1

Chernobyl, 399
cherry picker, 156
chilblains, 351
chimney, 287
chloracne, 450
circuit

breaker, 168
smart power integrated, 171

Clean Air Act, 438
cleaning tank, 307
clean rooms, 463
Clean Water Act, 439, 499
climbing safety system, 533
clothing, 346

cold temperature, 354
insulation value, 341–343
machine hazard of, 201
protective, 529

coats, 530
cochlea, 415
Code of Federal Regulations, 38
codes

building, 283
fire, 283
Life Safety Code, 283
zoning, 283

coding, 601, 608

INDEX 743

cohesion, 128
cold, 350–354

stress equation, 351
urticaria, 351

collectors, wet, 478
collision

frontal, 214
rear-end, 214
rollover, 215

color, 378
blindness, 378
coding, 378
standards, 378

colorimetry, 455
Columbia Accident, 630
column

buckling, 133
loads, 133

combustible
liquids, 288–291
metals, 294

combustion, 283
enriched, 285
plastics, 294
products, 286
spontaneous, 284
wood, 294

comfort
thermal, 344, 463

Commercial Motor Vehicle
Safety Act, 219

committees, 638
common sense, 571
communication, 98, 119, 555,

567
emergency, 541
safety performance results,

698
compaction, 503
compartmentation, 299, 301
compatibility, 603–604, 605

conceptual, 603
movement, 603
spatial, 603

complaint, 74
Comprehensive Environmental

Response, Compensation
and Liability Act, 439, 507

compressed
air, 366
gas, 366

computer
aided design, 706
based training, 703

modeling, 703
monitor, 395–396 (see also,

visual display terminal)
monitoring, 705
and safety, 698–707
tracking of processes, 705

concentration
lethal, 451

conductor
electrical, 162

conduction, 337–338, 347
conductivity, 162
conduit, 166
confined space, 456, 463

controls, 457
entry permit, 457, 582
hazards, 456
standards, 457

confinement (fire), 299–300
Congressional Quarterly, 39
conjunctivitis, 450
consolidation, 128
construction accident prevention

plan, 718–720
Consumer Products Safety

Commission, 45, 84,
440

contaminant, 444
assessment, 454–456
airborne, 444–445

contingency, 103
training, 585

contract
safety records, 80

contributory negligence, 55
control, 603

accidental activation
prevention, 608–610

chart, 695–697
coding, 608
compatibility, 603–604
continuous, 606
dead man, 227
discrete, 606
emergency shutoff, 274
emergency stop, 197
foot, 198
inching, 97
jog, 198
linear, 606
low energy, 199
movement, 605, 608
order, 605
pendant, 200–201

preventing accidental
activation, 608–610

remote, 332
resistance, 608
rotary, 606
run, 199
tracking, 604

compensatory, 604
pursuit, 604

two-hand, 195–196
control/display ratio, 606
convection, 338–340, 347
conveyor, 268, 273
cooling

in clothing, 530
Corps of Vigiles, 283
corrosion, 118, 363
cost, 21

accident, 30
accounting, 641
benefit, 640–641
benefit ratio, 640
direct, 23
hidden, 23
indirect, 23
insured, 23
reduction, workers’

compensation, 63
return on investment, 641
safety, 639–642
uninsured, 23, 639
units of measure, 639
workers’ compensation, 61

Council of Engineering and
Scientific Specialty Boards,
18

couplings, 185
cover, 145,150
coveralls, 530
crane, 252, 263

mobile, 252
crashworthiness, 215–216
creep, 116
critical item list, 675
cross tie, 151, 276
cryogenic systems, 393
cumulative trauma

disorders, 177
injuries, 178

curie, 401
current, 161

density, 161
field induced, 163
leakage, 173

744 INDEX

limits, 173
probability current, 164

cut set, 674
cutting, 185, 457

metal, 303

D
D-ring, 147, 531
Dalton’s Law, 359
damage, 118
Danbury shakes, 104
danger line, 181
dark adaptation, 373
data

banks, 705
base management systems,

698
dead man

control, 227
switch, 206

death, 23, 88
home, 7
rate, 7
transportation, 7
work, 6

decay, 118
radioactive, 401

decibels, 412
decompression sickness, 362,

363
de-energize, 186
deep-well injection, 505
defects, 68, 83, 84

design, 71
instructions and warnings, 72
manufacturing, 72

deflagration, 325
of mists, 327

deflection, 131, 132
Deming, 575, 636, 637
deoxyribonucleic acid (DNA),

492
Department of Agriculture, 41
Department of Commerce, 41
Department of Defense, 42, 551
Department of Energy, 399
Department of Health and

Human Services, 42
Department of Homeland

Security, 42, 540
Department of Housing and

Urban Development, 43
Department of the Interior, 43
Department of Labor, 43

Department of Transportation,
44, 216, 228, 367, 438

Dequervain’s disease, 180
dermatitis, 450
design, 96, 112–113

assumptions, 97
changes, 72
defects, 71, 84
error, 116–117
facilities, 547–556

building, 554–556
equipment, 556
site, 553–554
workstation, 556

for people, 570–571
for safety, 9, 547–566
order of precedence, 99
process, 547–549
product, 71
resources, 549–553
review, 76, 84

depression, 374
detectors

flame, 312
heat, 311
smoke, 311

detonation, 325
detonator, 332
detoxification, 504
devices

anti-kickback, 199
fail-safe, 101

fail-active, 102
fail-operations, 102
fail-passive, 102

presence sensing, 186
safety, 101
warning, 102

dewatering, 131
diathermy, 385
die block, 199
differences

individual, 565–566
dioxin, 497
dip tank, 307
disability

duration, 61
permanent partial, 59
permanent total, 59
temporary partial, 59
temporary total, 59

disasters, 537–544
discovery, 74
displays, 599–603

auditory, 601–602
characteristics, 600–601
coding, 601
pictorial, 600
readability, 600–601
representational, 600
symbolic, 600
viewing distance, 601
visual, 599

distance, 385, 404
braking, 225
explosive storage, 333
stopping, 225

distractions
driving, 224
stairs, 153
visual, 374

distribution, 97
diving

tables, 363
dock plate, 153
dollie, 247
domino theory, 26
dose

equivalent (radiation), 401
lethal, 451
lifetime average daily, 661
maximum daily, 661
noise, 428
radiation, 401

dose-response assessment, 653,
660

acceptable daily intake, 661
lowest-observable-effect

level, 661
no-observable-effect level,

661
lifetime average daily dose,

661
maximum daily dose, 661

dosimeter
noise, 430
radiation, 403

dosimetry, 406
double insulation, 167–168, 173
driver, 218

distractions, 224
education, 219

drugs, 570
drums, 306
drunken driving, 213, 219
ductility, 112, 117
DuBois equation, 342
ducts, 473–474

INDEX 745

dumbwaiter, 273–274
dust, 444

explosions, 328–329
nuisance, 445

dysbarism, 362

E
ear, 414–415

canal, 414
muff, 427, 521
plug, 427, 521

eardrum, 415
earthquake, 112, 120–121
education, 31, 566
effective temperature scale, 344
effects

additive, 443
delayed, 104
synergistic, 443

egress, 309
capacity, 309
number of means, 310

electric
field, 163
shock, 163–165

electrical
connections, 167
sealed electrical equipment,

167
potential, 161
safety, 161–174

hospital patients, 173
electric field, 396
electricity

static, 172
electromagnetic spectrum, 383
electrostatic precipitator, 455,

478
elevation

change in, 140
elevator, 273–275
embolism, 362
emergency, 537–544

action, 108
analysis, 540
eye wash fountain, 534
lighting, 309
natural, 537
planning, 540–542
preparedness program, 539
priorities, 539
regulations, 539–540
response plan, 542–543,

717–718

resources, 543
shower, 108, 533
shutoff switch, 274
types, 537–538

Emergency Planning and
Community Right-to-Know
Act, 439, 508

emotion, 565
enclosure

noise, 422–424
end loader, 248
energy

absorption in crashes,
214–215

absorbing steering column,
215, 216

analysis, 679
expenditure, 611
management, 27, 151
source safeguards, 207
theory, 27, 364, 549

enforcement, 31, 201, 566, 635
engineering, 14–15, 31, 566

education, 9
fire protection, 15
human factors, 15
registration, 8, 18
safety, 15

English XL Variable Incidence
Tribometer, 141

entry
confined space, 457, 582
suit, 530

enthusiasm, 31, 566
environmental

design, 594
legislation, 506–509
problem, 8

Environmental Protection
Agency, 45, 84, 228, 438,
498, 521

epicondylitis, 180
epidemiology, 451
equipment

report, 83
ergonomics, 15, 593–619,

Appendix B
application through design,

594
definition, 594
history, 594
principles, 595–596
program, 716–717
standard, 594

error, 96, 98, 117, 598
management system, 28, 575,

636
erythema, 391
escalator, 273–275
etiologic agents, 230
European Community, 53
Eustachian tube, 360
evacuation, 406
evaporation, 340
evidence

product liability, 68
excavation, 127, 128, 275–276
Executive Branch, 40–45
exhaust vent, 471
exit, 309

access, 309, 310
behavior, 308
capacity, 309
discharge, 309
width, 310

exothermic, 283
expectancy theory, 564
experience rates

prospective, 62
retrospective, 63

expert
system, 705
witness, 75

explosibility index, 329
explosion, 163, 166, 174, 285,

325–334
boiling liquid-expanding

vapor, 326
combustion explosion, 326
condensed phase, 325
controls, 329–332
dust, 328

properties, 330
fireball, 327
hazards, 327–328
hearing affects, 417
nuclear reactor runaway, 327
pressure vessel, 326
reactor vessel runaway, 327
severity, 328, 329
unconfined vapor cloud, 326

explosive, 332–334
limit, 291

exposure
chemical, 445

extinguisher, 313
extinguishing

fires, 285

746 INDEX

systems, 331
extra high voltage, 396
extremely low frequency fields

(ELF), 396
eye

protection, 518–520
radiation injury, 383, 384,

387, 388–389, 391
eyewash fountain, 108, 534

F
face shield, 520
facility planning, 547–556
Factory Mutual System, 53, 551
failure

analysis, 665
mode and effects analysis,

675
modes of, 114–116, 133–134
structural, 116–120

causes, 116–120
fall, 139–156

anchorage point, 147
arrester, 147–148, 533
impact, 143–144
limiting device, 147–148
prevention, 144–151
protection, 144–156, 531–533
velocity, 142
zone, 150

falling
loads, 238
objects, 142–143
object protection system, 250

fan, 474–476
laws, 475–476

fault
event, 671, 672
logic gates, 671–672
special notations, 672
tree

analysis, 27, 669
cut set, 674
limitations, 669
qualitative, 673
quantitative, 674

symbols, 670
Federal Aviation Administration,

44, 83
Federal Coal Mine Health and

Safety Act, 418
Federal Emergency

Management Agency, 43,
540

Federal Highway
Administration, 44, 82, 83,
218, 219

Federal Insecticide, Fungicide
and Rodenticide Act, 439

Federal Motor Vehicle Safety
Standards, 83, 216,
217–218

Federal Railroad Administration,
44, 82

Federal Register, 39
Federal Water Pollution Act,

439
feedback, 567
fellow servant rule, 55
fibrillation, 163, 164
filters, 477–478

high-efficiency particulate,
477

finger
cot, 527
guard, 527
protection, 526–527

Fine, William method, 654
finishes (fire), 308
fire

accessibility, 295
alarms, 310–312
behavior, 286–288

horizontal movement, 287
vertical movement,

287–288
brigade, 283, 318
causes, 282
classes of, 313
code, 283
compartmentation, 299–300
confinement, 299
deaths, 281
department, 317–318
detection, 310–312
electrical, 163, 166
extinguishment, 285, 312–317
extinguisher, 313
hazard system, 295
industrial fire, 302
load, 300
losses, 281
prevention, 281–318
process fire, 302
protection, 15, 281–318, 556
pyramid, 284, 285
resistance, 297
safety in buildings, 295–302

safety concepts tree, 680
severity, 300
spread, 301
sprinkler, 314–316
suit, 530
suppression systems, 316–317
triangle, 284, 285
vents, 301
walls, 302
watcher, 304

fires
Beverly Hills Supper Club,

281
Chicago, 282, 283, 295, 537
Iroquois Theater, 281
MGM Grand, 281
Our Lady of Angels School,

281
Ringling Brothers Circus, 281
Rome, 537
Stouffer Inn, 281
Triangle Shirtwaist Factory,

282
first aid, 108, 172
fissile material, 84
flame

detector, 312
front, 285

flammability, 295
flammable

gases, 291, 294
limit, 290–291, 463
liquid, 288–291

storage, 304–307
range, 291

flash point, 288
flicker

effect, 373
fusion, 373

floor
loading, 132
materials, 555
slipperiness, 140–142

fluid
flow, 125–126
high pressure, 366

flying particles, 177–178
flywheel, 185
Food and Drug Administration,

42, 84, 439
food safety, 492
footcandle, 371
foot lambert, 372
foot protection, 527–529

INDEX 747

force distribution, 112
forces, 112

kinds, 114, 115
bearing, 114
bending, 114
compression, 114
flexion, 114
friction, 115
gravity, 115
shear, 114
tensile, 114
torsion, 114

foreseeable behavior, 571
foreseeability, 72
forklift, 248
foundations, 128
Four Ms, 106, 549
frangible disc, 365
freeze plug, 366
freezing, 116
frequency, 30, 411, 430

natural, 430
resonant, 430

friction, 115, 123
frostbite, 351
fume, 444
fungi, 484
fuse, 168
fusible plug, 365

G
gamma particle radiation,

400
ganglion cyst, 180
gangplank, 153
gas

collector, 478
sensor, 310

Geiger counter, 407
Geiger-Mueller tube, 407
genetic engineering, 492
glare

direct, 373, 377
reflected, 373, 377

gloves, 527
goal accomplishment model,

106, 549, 630
goggles, 518–520
grabbing device, 532
grade crossing, 226
ground fault circuit interruptor

(GFCI), 171
grounding, 170, 172, 173, 305
guard, 185, 186

adjustable, 188
antikickback, 199
construction, 183
devices, 185, 186, 190–191

anti-repeat, 197
automatic feed, 190
awareness barrier, 197
awareness signal, 197
block, 199
brake, 198

monitor, 198
ejection, 190
foot control, 198
gates, 191
hand-feed tools, 196
hold-out, 194
inching control, 199
instep, 528
jog control, 198
knuckle, 247
mats, 193
mechanical sensing, 194
metatarsal, 528
mode selection, 199
moveable barrier, 191
photoelectric, 193
point-of-operation, 190
presence sensing, 192–

193
pull-out, 194
radio frequency field, 193
restraint, 194
run control, 199
semi-automatic feed, 190
shin, 529
stop, 199
sweep, 194
two-hand control, 195

multiple operators, 196
emergency stop controls,

197
body bar, 197
trip rod, 197
trip wire, 197

enclosure, 188
gates, 191
grinding wheel guard, 189
hood guard, 189
interlock, 188
leg-of-mutton guard, 189
machine, 101, 181
opening, 181–183, 186
ring guard, 189
thermal barrier guard, 349

tool guard, 203, 207
warning, 199

guarding
distance, 186, 192, 195
hydraulic lines, 367
laser operations, 393
machine, 181
point-of-operation, 186–187,

190
power transmission, 185
principles, 181
robots, 200

pendant control, 200
guardrail

highway, 220–221
standard, 145, 150

H
Haddon, William, 27, 364, 679
hair

cells, 415
nets, 518

half-life, 401, 404
half-value thickness, 404–405
halon, 316
hand

cream, 527
holds, 146
lotion, 527
protection, 526–527
rail, 146, 153
signals, 238
tool

controls, 202
hazards, 177

truck, 247
Handbook of Rigging, 266
handles, 203–205, 247
hard hat, 516
harness, fall, 147–149, 151
hazard

analysis, 665
caught in, 177
control, 80, 95, 96
control models, 106
control principles, 98
control priorities, 99
controls, 166
definition, 25, 96
elimination, 99
environmental, 103, 104
flying particles, 177
identification, 653
machines, 177–180

748 INDEX

pinching action, 177
recognition, 80, 96, 98–99,

105
reduction, 100
sources, 96
struck by, 177
totem pole, 676–678

hazardous
chemical classification, 295,

444
materials, 83

identification, 84
labeling, 231
packaging, 231
storage, 229
transportation, 228–233

waste, 84, 498
controls, 501–506
definition, 499
hazards, 500–501
laws, 499–500, 506–509
liability, 501
manifest, 84
operations (HAZWOPER),

508
types, 499

Hazardous Materials
Transportation Act, 439

health
physics, 17
standards, 105

hearing, 414–416
loss, 415, 416–417
protection, 521–523

heat, 337
balance, 337
cramps, 344
detector, 311
exchange, whole body, 337
exhaustion, 344
fatigue, 344
of combustion, 300–301
hyperpyrexia, 344
illnesses, 343
index, 345
production, 285

by metabolism, 338
prostration, 344
rash, 344
stress, 344, 463
stress index, 344–346
stroke, 344
syncope, 344
transfer, 337–343

heating
electrical, 162, 163, 165
inductive, 162
Joule, 162
resistance, 162

Heinrich (William), 24
helium effects, 392
helmet, 516

welding, 520
hemoglobin, 286, 359–360, 449
Henry’s Law, 362
Herzberg, 564
hierarchy

of hazard controls, 99
of needs, 564

high efficiency particulate air
(HEPA) filter, 477

highway
design standards, 219–224
environments, 221–224
lighting, 221

hoist, 250–251
homogeneity, 117
hood

exhaust, 472–473
guard, 189
personal, 516

hook
crane, 264, 266

horizontal pull slipmeter, 140
hose mask, 523
hospitals, 493
hot

tub, 484, 493
work permit, 304, 582

housecleaning, 108
housekeeping, 107, 108, 139,

141, 150, 453
“how safe is safe enough”,

31–32, 685
human behavior, 561–576

theories, 562–563
human efficiency, 611
human engineering, 594
human factors engineering, 594
humanitarianism, 21
humidity, 354
hydraulic lines, 367
hydraulics, 125
hydroxyl radical, 284
hygiene

personal, 454
hyperbaric chamber, 362
hyperthermia, 343

hypothalmus, 340
hypothermia, 351
hypoxia, 360

I
ignition, 283–284

likelihood, 328
sensitivity, 329
spontaneous, 284
temperature, 285

illiteracy, technilogical, 572
Illuminating Engineering

Society of North America,
376

illumination, 371–378
level, 372–373, 374–37

changes, 373
minimum, 376

quality, 377
immediately dangerous to life or

health, 523
impact, 143–144, 151

noise, 419
impactor, 455
impairment, 60
impinger, 455
implosion, 333
impulse meter, 429
incident, 22, 23, 79, 98

prevention, 27
rate, OSHA, 88
report, 79

incineration, 505
incinerator, 478
incus, 415
individual difference, 565–566,

571
indoor air quality, 490–491
industrial hygiene, 17
inert gases, 331, 362
inertia, 115
infill, 146
information, 7

processing, 598
infrared radiation, 388–389

controls, 389
hazards, 388–389

ingestion, 447, 450
inhalation, 447
injection

injuries, 366–367, 450
injury, 22

home, 7
machines & tools, 178

INDEX 749

transportation, 7
workplace, 6

in-running nip point, 184
insole

steel, 529
inspection, 119, 120, 140, 156,

201, 686
procedures, 689
scheduled, 686
tools, 689
unscheduled, 686
vehicle, 216

inspector, 686
instability, 115
instep guard, 528
Institute of Makers of

Explosives, 333
Institute, WV, 437
instructions, 582

defect, 72
instrument

field, 105
laboratory, 105

insulation
clothing, 341–342
electrical, 167–168
thermal, 354

shoes, 529
insurance

workers’ compensation,
61–63

integrity
operator compartment, 216
passenger compartment,

216
interlock, 168, 169, 186, 188
International Standardization

Organization, 53
Internet, 698
investigation, 690–694
ionization chamber, 407
ionizing radiation, 399–408
irradiated food, 408
isolation, 167–168

J
jack, 246
James machine, 141
jet, air, 469
jewelry

hazard of, 201
job hazard analysis, 567–568
job safety analysis, 567–568,

571, 581

job stress, 572
Johnstown Flood, 537
judgment, 565
Juran, 575, 636

K
Kemeny Commission, 399
keratitis, 387
keyboards, 617–618
knowledge of results, 567
knuckle guard, 247

L
laboratory safety, 487
ladder, 154–155
landfill, 505
landing, 153
lanyard, 147, 532
laser, 390–393

controls, 391
hazards, 390–392
measurement, 393
safety glasses, 393, 521
standards, 393

latency period, 22, 445
law, 21

civil, 38, 67
common, 55, 67

defenses, 55
contract, 70
criminal, 38
federal, 37
international, 53
tort, 67

lawsuit
process, 74
third party, 64

leak detection, 453
leadership, shared, 576
legal profession, 17
legging, 529
Legionella pneumophila, 483
Legionnaire’s disease, 483
lethal concentration, 451
lethal dose, 451
leukemia, 393, 402
liability

product, 67–76
reducing risk of, 75
strict, 67–70

licenses
drivers, 218

life safety, 308–310
Life Safety Code, 283

lifeline, 147, 457, 532
lifting, 237–238, 239–246

equation, 241–246
index, 241

light
high-intensity visible, 390

light adaptation, 373
lighting, 371–378, 555

emergency, 372
general, 372
quality, 373, 377
supplemental, 372
task, 372

lightning, 173–174
rod, 173

linearity hypothesis, 402
liquification, 120
Listeria monocytogenes, 483
literacy, technological, 572
load (see also: forces)

chart, 252–262
dead, 132
dynamic, 114
floor, 132
impact, 114
live, 132
static, 114
wind, 116

lockout, 97, 168, 379, 385
start switch, 206
and tagout procedures, 201,

582, 680
logical process risk assessment,

654–659
loss, 23, 98

control, 16
of potential earning theory,

60
lost wages theory, 60
loudness, 416
Love Canal, NY, 437, 497
low voltage

safety, 171
lowest observable effects levels,

661
lumen, 371
lumenescent detector, 407
luminaire, 372
luminance, 372

ratio, 377
luminous

contrast, 373
flux, 371

lux, 371

750 INDEX

M
machine, 177–207

guarding, 181–201
motions, 183–185

mad hatter’s disease, 104
magnetic field, 163, 396
maintainability, 618
maintenance, 97, 119, 140
make up air, 469
maleus, 415
Malcolm Baldridge Award, 575,

636
management, 573

accountability, 634
and safety, 631–639
details of, 635
elements of, 630
functions, 630–631
methods, 573
oversight and risk tree, 678
safety, 80
style, 634

collaborative, 637
participatory, 637

three-legged stool of,
630–631

manifest system, 506
manlift, 273–275
Manual on Uniform Traffic

Control Devices,
219

manual rates, 62
Marine Protection, Research and

Sanctuary Act, 507
Maslow, 564
material safety data sheet, 439–

440, 447, 543
material

handling, 237, 453
controls, 238–239
hazards, 237–238
manual, 239–246

vehicles, 247–250
manual, 247
powered, 248–250

selection, 117
specification, 117
storage, 276–277

Mexico City, 544
McCollough effect, 617
meatus

external auditory, 415
mechanics

dynamics, 123, 124

fluid, 125, 126
of materials, 111–134
soil, 120, 127–131
statics, 121

medical
surveillance, 393
waste, 507

Medical Wast Tracking Act, 507
megaelectron volts, 401
merchantability, 69
metabolic cost, 338–339
metabolism, 338, 350, 611
metatarsal guards, 528
material safety data sheets, 439
material selection, 97
metrics (performance), 575, 636

errors, 575, 636
process time, 636

microwave, 383–386, 393
controls, 385
exposure standards, 385–386
hazards, 384
measurement, 386
shielding, 385

Military Standard, 882, 667–
669

Mine Safety and Health
Administration, 43, 81, 83,
85, 479

miscarriage, 395
mishap, 667
mist, 445
misuse, 72, 119
misrepresentation, 70
mittens, 527
mode

failure, 114–116, 133–134
selection switch, 199

modification, product, 72
mold, 483
moment of inertia, 131
Moses, 147
Mothers Against Drunk Driving,

219
motivation, 564–565, 635
motor carrier, 218
motor vehicle, 44, 79, 82

commercial, 218
muffler, 426–427
muffs, 521
Murphy’s law, 95
musculoskeletal disorder, 86
mutagen, 446, 451
mutual aid agreement, 318

N
narcosis, nitrogen, 363
narcotic effect, 362
National Bureau of Standards

NBS-Brungraber slip-
resistance tester, 141

National Commission for
Certifying Agencies, 18

National Council of Examiners
for Engineering and
Surveying, 9

National Electric Code, 166,
379

National Fire Code, 52, 379
National Fire Protection

Association, 52, 479
National Highway Traffic Safety

Administration, 44, 83, 85,
213, 216

National Institute for
Occupational Safety and
Health (NIOSH), 42

National Institutes of Health,
492

National Institute of Standards
and Technology, 41

National Safety Council, 9, 89
National Stock Number, 444
National Technical Information

Service, 39
National Transportation Safety

Board, 45, 82
negligence, 67, 69

contributory, 55, 69
comparative, 75

net
debris, 149
hair, 518
personnel, 149
safety, 149, 533

neutron, 400
New Madrid fault, 120
night vision, 360, 374
NIOSH

revised lifting equation,
241–246, 613

Pocket Guide to Chemical
Hazards, 447

Registry of Toxic Effects of
Chemicals, 447

nip point, 184, 185
nitrogen narcosis, 362
no fault concept, 56
noise, 118, 411–430

INDEX 751

annoyance, 418
communication affects, 417–

418
control, 420–428
dose, 428
dosimeter, 430
enclosure, 422–424
exposure standards, 418–419
hazards, 416–418
impact, 419
loud, 417
measurement, 428–430
reduction, 420–428, 425
reduction rating, 521
standards, 418–419

OSHA, 418–419
survey, 430
time-weighted average, 419
white, 411

nonflammable gases, 294
non-ionizing radiation, 383–396
no-observable-effects level, 661
nuclear reactor runaway, 327
Nuclear Regulatory

Commission, 45, 81, 83,
84, 85, 540

Nuclear Waste Fund, 509
Nuclear Waste Policy Act, 508
nuisance dust, 445

O
occupant load, 309
occupational

injury, 86
illness, 86
medicine, 16
nursing, 16
safety program, 712–716

Occupational Safety and Health
Administration, 43, 80, 81,
83, 84, 85, 250

Occupational Safety and Health
Review

Commission, 40, 45
octave, 412
odor, 463
Office of Workers’

Compensation Programs,
44

Ohm’s law, 161
opening, 146

barriers, 144
covers, 145, 150

operative temperature, 344

opinion, 565
organ of Corti, 415, 416, 417
OSHAct of 1970, 38, 46
ossicles, 415
outrigger, 251, 252
oval window, 415
overcurrent protection, 168
overhead protection, 150
overloading, 118
overpressure

devices, 365–366
relief, 331
protection, 365–366

overspeed cutout, 169
oxygen

consumption, 611
debt, 611
deficiency, 286
enriched environment, 285,

331, 361, 364
lack of, 286
toxicity, 362
transport, 359, 360
uptake, 611

P
packaging, 97, 231
padded dashboard, 215
pads (hot), 527
parapet, 147
parasite, 485
Pareto, 25
partial pressure, 359
particulate capture, 471–473
Pascal’s law, 125
passenger compartment

integrity, 215–216
pathogen

bloodborne, 485
pavement

grooved, 223
people-machine interface,

597–598
performance

measure, 80
safety, 694–698

perimyotendonitis, 180
permanent threshold shift,

417
permissible exposure limit, 442,

Appendix A
ceiling limit, 442
short-term exposure limit, 442
“skin” notation, 442

permit
hot work, 304, 582
system, 582

personal protective equipment,
103, 207, 454, 488,
513–534

body protection, 529–531
effectiveness, 513
electrical protection, 523
emergency shower, 533
emergency eyewash fountain,

534
eye and face protection,

518–521
fall protection, 531–533
fit, 513, 514
foot and leg protection,

527–529
hand, finger and arm

protection, 526–527
head protection, 516–518
hearing protection, 521–523
maintenance, 513, 514
performance, 514–515
priority, 513
requirements, 515
respiratory protection,

523–526
standards, 514
use, 513, 514
users, 515

photoaging, 387
phototropism, 374
pile, 128
pinch point, 185
pinna, 414
pipeline, 44, 82, 367

safety, 227–228
pitot tube, 479
planning, 96
platform

elevated work, 156
plumbing, 493
plunger can, 307
pneumoconiosis, 446
point-of-operation, 186
policy, 579–582, 631
polybrominated biphenyl, 437
population stereotype, 378,

603
poster (safety), 588
portable power tool

guarding, 207
safeguards, 205–207

752 INDEX

dead man switch, 206
energy sources, 207
interlock, 206
start switch lockout, 206

vibration, 206
power transmission equipment,

185, 186
power transmission line, 396
Preferred-Octave Speech

Interference Level, 417
preliminary hazard

analysis, 669
premium

discounts, 63
workers’ compensation, 62, 80

presence sensing device,
192–194

pressure
discharge, 366
low, 359–362
high, 362–363

fluid, 366
losses in a pipe, 468
partial, 359
relief, 331
relief valve, 365
static, 467
testing, 366
total, 467
velocity, 467

pressurized container, 363
pretreatment, 504
privity

doctrine, 68
of contract, 68

proactive approach, 29–30
probability, 100
procedures, 103, 171, 579–582

levels of, 581
safeguarding, 201

process safety, 442
standard (OSHA), 666–667

product liability, 67–76
evidence, 68
theories, 67

product life, 97
production, 97
product safety program,

709–712
products of combustion, 286
program

construction accident
prevention plan,
718–720

emergency response plan,
717–718

ergonomics, 716–717
occupational safety, 712–716
product safety, 709–712

proximity suit, 530
psychrometer, 354
psychrometric chart, 341
Public Health Service, 42
puffing, 70
punching, 185
purchase control, 711

Q
quality and safety, 28
quality control, 711
quality improvement, 28, 29

R
racks, 276
Rack Manufacturers Institute,

276
radiation

absorbed dose, 401
controls, 403–408
dosimetry, 406, 408
effects, 402
exposure standards, 402–403
ionizing, 81, 399–408

sources, 400
types, 400
units, 401

measurement, 407–408
non-ionizing, 383–396
shielding, 404–405
sickness, 402
sources, 400–401
symbol, 406
thermal, 285, 347
whole body, 402

radon, 408
railing, 145
Rail Safety Appliance Act, 226
railroad, 82, 83

safety, 226–227
ramp, 153
Raynaud’s syndrome, 180, 431
reactive approach, 29, 79
reactivity, 295
reactor runaway

chemical, 327
nuclear, 327

reasonable person, 69
recall, 441

reciprocating motion, 183
recirculation of air, 470–471
recommended weight limit, 241,

243
record keeping, 79–90

occupational, 85
recordable case, 85, 87–88
records

contractor, safety, 80
safety performance, 80

recycle, 503
redundancy, 100–101
reengineering, 29
reflectance, 377
Registry of Toxic Effects of

Chemical Substances,
444

regulations, 37
international, 53

Reissner’s membrane, 415
relative biological effect, 401
relative humidity

measurement, 354
relief valve, 365
remote control, 332
repeated motion

disorder, 177
injury, 178

repair, 97
reporting, 79–90

hazardous materials incident,
83, 232

Research and Special Programs
Administration, 44

res ipsa loquitur, 72
resistance, electrical, 161
resistivity, 162
Resource Conservation and

Recovery Act, 84, 439,
499, 505, 506

respirator, 523–526
air-line, 525
air-purifying, 525
air-supplied hood, 525
air-supplied suit, 525
cannister, 525
chemical cartridge, 525
escape, 526
filter, 526
supplied-air, 523

respiratory protection, 523–526
rest, 350
restricted work, 85
retaining wall, 128

INDEX 753

retina, 373
return on investment, 641
rhodopsin, 373
rickettsia, 484
rigging, 262–268
right-to-know, 453
risk, 24, 96, 645

acceptable, 31
acceptance, 650
administration, 650
analysis, 114, 647

Logical Process Risk
Assessment, 654–659

analysis and return on
investment, 659

analysis, chemical, 660
analysis, Fine method, 654
assessment, 645–661, 650
assessment matrix, 648
assumption of, 55
aversion, 645, 650
characterization, 653
defined, 645
dose-response assessment,

653, 660
acceptable daily intake, 661
lowest-observable-effect

level, 661
no-observable-effect level,

661
lifetime average daily dose,

661
maximum daily dose, 661

elimination, 648
exposure assessment, 653
financing, 649
hazard identification, 653
identification, 646
management, 16, 645–661

process, 645
reduction, 75, 648
society acceptance, 5

risk-taking behavior, 568–569
robot, 200
robotics, biosafety, 490
roentgen, 401
roentgen equivalent man, 401
Rogers Commission, 629
rollover, 215, 216, 248

protection system, 250
roof vent, 302
room

absorption, 424
constant, 420, 423

rope, 263–268
rotating shaft, 185
rotation, 183
rotator cuff, 180
rules, 580
rupture disk, 365

S
sabins, 414, 425
safeguards, machine, 181–201

point-of-operation, 186
procedures, 201
radiation, 405

safety, 31
analysis, 685–713

purpose, 685
and cost, 639
awards, 588–589
belt, 147, 531–532
can, 306
committee, 638
container (biological), 487
definition, 25
device, 101
engineering, 15, 25
factor, 113, 132
factor, materials, 113
factor, ventilation, 463
harness, 147, 531–532
importance, 21
machines & tools, 181–207
net, 149, 533
occupational, 5–6
organization, 631–633
performance, 694–698

control chart, 695–697
judgment, 698
rating and attitude scales,

697
statistics, 694–695

plan, 709–720
posters, 588
practice, 25
product, 7
professionals, 13
program, 709–720

effectiveness, 694–698
product safety, 709–712

promotion, 588
reasons for, 21
records, 6
relief valve, 365
rules, 580
shoes, 528

theories, 26–29
through design, 9
transportation, 7–8
valve, 365

Safety Trained Supervisor,
587

Salmonella, 452, 483
sanitary sewer, 493
sanitation, 107, 108, 484
scaffold, 155–156

loading, 156
schedule

payment, 60
rate, 62

scintillation detector, 407
skid, 225, 249
scotoma, 388
sealed electrical equipment,

167
seasonal affective disorder,

374
seat belts, 215, 216
seating, 616
second crash, 215
section modulus, 131
seismic zone, 120
self-contained breathing

apparatus (SCBA), 523
self insured, 61
sensory overload, 102
separation of waste, 504
separator

cyclone, 477
impingement, 476
mechanical, 476

severity, 100
accident, 30
measure, 89

sewer
system, 493
waste, 499

shafts
rotating, 185

shared leadership, 576
shearing, 185
sheeting, 128
shielding

radiation, 404–405
thermal, 28
ultraviolet radiation, 389

shin guard, 529
ships, 82
shock

electric, 163

754 INDEX

shoes
non-conductive, 529
non-sparking, 529
safety, 528

shoring, 128–130, 275
shower

emergency, 533
short-term exposure limit, 442
sick building syndrome, 490
side shields, 518
sign

breakaway, 220–221
signals, 583
signage, 379
simultaneous timed events

plotting analysis, 675
single point failure, 101
six sigma, 29, 573, 575–576,

637
skin

notation in PEL, 442
resistance, 165
temperature, 338, 340, 342

skylight, 97, 111, 146
sleep deprivation, 418
sleeves, 527
sling, 263–268
slipperiness, 140–142

highway, 223
measurement, 140–141

slipping, 140
smock, 530
smoke, 286, 288, 308, 444

detector, 311–312
stack, 287–288
tube, 479

Society of Automotive
Engineers, 52, 216, 250

soils, 127
soles

conductive, 529
slip-resistant, 529

sound, 411
absorption, 414, 424–426
absorption coefficient, 421
amplitude, 412
bandwidth, 411, 412
barrier, 425
control, 420–428
dosimeter, 430
distribution, 413
frequency, 411, 412

analyzer, 430
center, 413

impulse meter, 429
intensity, 412
level meter, 429
measurement, 428–430

weighting scales, 428
peak level, 419
period, 411
power, 412
pressure, 412
pressure level, 421
shield, 425
sources, adding of, 412–413
speed, 411
survey, 430
transmission, 414, 423
transmission loss, 414, 423–

424
spectacles, 518

wavelength, 411
spectroscopy, 455
speech

inelligibility, 417
interference, 417

sprinkler system, 307, 314–
316

design, 315–316
stability, 156, 251
stack effect, 287
stacking, 150, 276–277
stairs, 151–153

landing, 153
slope, 152

standardization, 580–581
standards, 105–106

consensus, 51
organizations, 51
voluntary, 51

stapedius, 415
stapes, 415
startle response, 418
state

agencies, 50
government, 49
operated programs, 49

static electricity, 163
statute of limitations, 73
stopping distance, 225
storage, 555

cabinets, 305
drums, 306
flammables and combustibles,

304–307
tanks (underground), 507
of materials, 150, 276–277

strength
ultimate, 114

stress, 572–573
allowable, 113
job, 572
safe, 113
structural, 112

strict liability, 67, 68
strobe effect, 373
structural

failure, 251
hazard, 121
integrity, 297
safety, 111–134
separation (fire), 297

Students Against Drunk Driving,
219

suffocation, 275
suit

cooling, 530
entry, 530
proximity, 530

sun protective factor, 388
sunstroke, 344
Superfund, 439, 498
Superfund Amendments and

Reauthorization Act, 439,
507

Superintendent of Documents, 39
suppression system, 316–317,

331
survey

noise, 480
radiation, 407

surface tension, 125
sweat, 340–341
swimming pool, 493
switch

“dead man”, 206
emergency shutoff, 274
limit (crane), 263
lockout, 206
overspeed, 169
thermal cutout, 169

symbol
biohazard, 488
in warnings, 583
radiation hazard, 406

syncope, 360, 523
system safety, 665–681

T
table

field use, 114

INDEX 755

tagout procedures, 201, 379,
385, 582, 680

tank
cleaning, 307
dip, 307

technological illiteracy, 572
technology, 7, 13
tectoral membrane, 415
temperature

air, 338
measurement, 354

dry-bulb, 341
measurement, 354

effective, 344
globe, 346
internal body, 347
limit device, 366
mean radiant, 340

measurement, 354
operative, 344
skin, 338, 340
Wind Chill, 353
wet-bulb, 341

measurement, 354
temporary threshold shift, 416
tendonitis, 180
tenosynovitis, 180

stenosing, 180
tenovaginitis, 180
tensor tympani, 415
teratogen, 446, 451
terrorism, 399
thermal

contraction, 112
cutout, 169
effects of explosions, 327
environments, 337–350
expansion, 112
injuries, 348

thoracic outlet syndrome, 180
Three Mile Island, 378, 399,

537, 580, 593, 603
three Es of safety, 31, 566
three point support, 146
threshold limit value, 386, 388,

419, 443
threshold shift

permanent, 417
temporary, 416

thyroid gland, 401
Times Beach, MO, 437, 497
tipping, 115
tire

cage, 364

toe board, 146
tools, 177–207

guard, 203
hand feed, 196
handles, 203
hand tool safe practices, 202
safeguards, 203

total quality management, 573,
575–576

toughness, 117
Toxic Substances Control Act,

84, 439
toxic concentration—lethal, 451
toxic dose—lethal, 451
toxicity, 450–452
toxicology, 447, 450–452
training, 173, 201, 232, 583–

588
and certification, 587
computer based, 703–705
contingency, 585
evaluation, 587
management, 587–588
radiation, 406–407
techniques, 587

transmission loss, 423, 428
transverse motion, 183
transportation

of hazardous materials,
228–233

safety, 213–235
Transportation Safety Act, 228,

229
trauma

acoustic, 417
trenchfoot, 351
trenching, 275–276
trench shield, 128, 130
trial, 74
trigger finger, 178
tripping, 139
trucks, 82

hand, 247
powered industrial, 248–250

tsunami, 112, 120, 537
tunneling, 362
tympanic membrane, 415

U
ultraviolet radiation, 386–388

controls, 387–388
hazards, 387
measurement, 388
standards, 388

Underwriters Laboratory, 53,
551

United States Coast Guard, 42,
82, 83

United States Code, 38
unsafe

acts, 22, 24
conditions, 22, 24
practices, 103

Urban Mass Transportation
Administration, 44

urban planning, 18
use environment, 71, 97, 113

V
vacuum

failure, 366
Valley of the Drums, 497
valve, 228
vapor, 445

pressure, 125, 288, 289,
340

volume, 290
vasoconstriction, 339
vasodilation, 339
vehicle

crash, 215
hand operated materials

handling, 247
powered materials handling,

248–250
velocity

air, 339, 463, 473
capture, 472

ventilation, 452–453, 457,
463–479, 555

air flow, 467
in pipes, 473–474
requirements, 471–472

dilution, 452, 463–467
air, 464–466

fans, 474–476
general, 452, 463
local exhaust, 452–453,

466–467
breathing zone, 471
coefficient of entry, 468
hood, 472–473
location, 471
losses, 468
recirculation, 470

measurement, 478–479
standards, 479

venting, for fires, 302

756 INDEX

vibration, 118, 430–433
controls, 432
hazards, 430–431
induced white finger, 431
measurement, 432–433
whole-body, 430

viewing distance, 601
viruses, 484
viscosity, 125
visible light, 371, 390
visibility, 152, 248, 250, 308
vision

line of sight, 139
visual

disorder, 374
display terminal, 377, 393,

395–396, 617
display terminal syndrome,

377
distraction, 374
perception error, 373–374

vital few, 24
Vroom, 564

W
Walsh-Healey Public Contracts

Act, 418
warehouse (fire safety), 307
warning, 17, 186, 406, 582–583,

601
characteristics, 72, 73
defect, 72
devices, 102
fall, 144

warranty, 67

and advertising, 70
express, 69, 70
fitness for use, 70
implied, 69, 70

waste
disposal, 505
flammable, 307
hazardous, 499
treatment, 504

water supply, 493
wear, 118
welding, 303–304, 457
welds, 122
wet bulb

globe temperature index, 345
temperature, 341

wet collector, 478
wheelbarrow, 247
whiplash, 215
whipping of hoses, 367
whole-man theory, 60
windchill, 352–353
Wind Chill Temperature, 352
Wind Chill Temperature Index,

351, 353
windshield

laminated, 215
wire

aluminum, 167
length, 166
location, 166
size, 166

wood, 294
work

physiology, 610–612

platform, elevated, 156
sampling for unsafe behavior,

695–697
workers’ compensation, 55–65

administration, 64
benefits, 58, 59
compulsory, 57
cost, 61
elective, 57
eligibility, 58
history, 56
objectives, 57
premiums, 62, 80
reporting, 79, 90
workforce covered, 57

workforce, 618–619
disabled, 619
elderly, 619
women, 618

World Trade Center, 537
workmanship, 119
workmen’s compensation, 57
workstation design and layout,

613–615
seated, 616
standing, 615

X
X-ray, 400

diffraction, 455
fluorescence, 455

Z
zero mechanical state, 201
zoonoses, 485

	11057002
	Safety and Health for Engineers (Second Edition)
	Safety and Health for Engineers (Second Edition).pdf
	AppA.pdf
	AppB.pdf
	idx.pdf

