Aspiration Hazard

How is Aspiration Hazard defined under OSHA’s Hazard Communication Standard (HCS) 2012?
Aspiration means the entry of a liquid or solid chemical directly through the oral or nasal cavity, or indirectly from vomiting, into the trachea (windpipe) and lower respiratory system. This can result in severe effects such as chemical pneumonia (lung inflammation with breathing difficulty), pulmonary (lung) injury or death following aspiration.

How is Aspiration Hazard classified under HCS 2012?
A chemical is classified as an aspiration hazard based on good quality human evidence. In addition, a hydrocarbon can be classified as an aspiration hazard solely on the basis of kinematic viscosity measurement. Viscosity is a fluid’s resistance to flow, that is, its thickness. Honey has a higher viscosity than water, for example.

Table 1: Classification Criteria

<table>
<thead>
<tr>
<th>Category</th>
<th>Category 1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Description</td>
<td>A substance shall be classified in Category 1:</td>
</tr>
<tr>
<td>Category 1: Chemicals known to cause human aspiration toxicity hazards or to be regarded as if they cause human aspiration toxicity hazard</td>
<td>(a) If reliable and good quality human evidence indicates that it causes aspiration toxicity (See note); or</td>
</tr>
<tr>
<td></td>
<td>(b) If it is a hydrocarbon and has a kinematic viscosity ≤ 20.5 mm²/s, measured at 40° C.</td>
</tr>
</tbody>
</table>

Note: Examples of substances included in Category 1 are certain hydrocarbons, turpentine and pine oil.

Table 2 shows some of the label elements for Aspiration Hazard. The precautionary statements are not included due to space limitations of this fact sheet. See §1910.1200 for complete classification and labelling information.

Table 2: Hazard Communication Label Elements for Classification Category

<table>
<thead>
<tr>
<th>Category</th>
<th>1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pictogram</td>
<td>![Exclamation Mark]</td>
</tr>
<tr>
<td>Signal Word</td>
<td>Warning</td>
</tr>
<tr>
<td>Hazard Statement</td>
<td>May cause an allergic skin reaction</td>
</tr>
</tbody>
</table>
Important considerations in classifying a substance as an Aspiration Hazard:
Some petroleum distillates and certain chlorinated hydrocarbons have been shown to pose an aspiration hazard in humans. Primary alcohols and ketones have been shown to pose an aspiration hazard in animal studies, but lack human evidence. A methodology for determining aspiration hazard in experimental animals has not been standardized; thus positive experimental evidence in animals can only serve as a guide to possible human aspiration toxicity.

Classification criteria utilize kinematic viscosity measurements. Kinematic viscosity is a fluid’s resistance to flow under the influence of gravity, thus the higher the kinematic viscosity, the more viscous the material. Kinematic viscosity, is the ratio of dynamic (absolute) viscosity to density, and can be converted from dynamic viscosity using the following conversion:

$$\frac{\text{Dynamic viscosity (mPa}\cdot\text{s)}}{\text{Density (g/cm}^3\text{)}} = \text{Kinematic viscosity (mm}^2/\text{s })$$

While the definition of an aspiration hazard per HCS 2012 includes the entry of both solids and liquids into the respiratory system, the criteria above in Tables 1 and 2 are intended to apply to liquids only. Special considerations apply to classification of aerosols and mists. The key to such classification is whether a pool of liquid product may be formed in the mouth when dispensed, and may then be aspirated

How is classification applied to mixtures?
A mixture is classified in Category 1 on the basis of reliable and good quality human evidence. When the mixture itself has not been tested, but there are sufficient data on both the individual ingredients and on similar mixtures, these data are used in accordance with bridging principles set forth in the HCS for aspiration toxicity. These include: dilution, batching, concentration of mixtures, interpolation within one toxicity category, and substantially similar mixtures. For application of the dilution bridging principle, the concentration of aspiration toxicants shall not be less than 10%. When data is available for some or all of the ingredients of a mixture, the following rules apply:

A mixture is classified in Category 1 when:

1. It contains ≥ 10% of an ingredient or ingredients classified in Category 1, and the mixture has a kinematic viscosity that is ≤ 20.5 mm2/s, measured at 40°C.
2. In the case of a mixture that separates into two or more distinct layers, the entire mixture is classified in Category 1 when one of the layers contains ≥ 10% of an ingredient or ingredients classified in Category 1, and has a kinematic viscosity that is ≤ 20.5 mm2/s, measured at 40°C.

To learn more...

- SCHC site: http://www.schc.org/osha-alliance

The information contained in this sheet is believed to accurately represent current OSHA HCS requirements. However, SCHC cannot guarantee the accuracy or completeness of this information. Users are responsible for determining the suitability and appropriateness of these materials for any particular application.

Through the OSHA and SCHC Alliance, SCHC developed this sheet for informational purposes only. It does not necessarily reflect the official views of OSHA or the U.S. Department of Labor.

Copyright © SCHC 2017 | Cannot be reproduced or distributed for commercial purposes.

Under the Occupational Safety and Health Act, employers are responsible for providing a safe and healthy workplace and workers have rights. OSHA can help answer questions or concerns from employers and workers. OSHA’s On-site Consultation Program offers free and confidential advice to small and medium-sized businesses, with priority given to high-hazard worksites. For more information, contact your regional or area OSHA office, call 1-800-321-OSHA (6742), or visit www.osha.gov.