

EH40/2005 Workplace exposure limits

Containing the list of workplace exposure limits for use with the Control of Substances Hazardous to Health Regulations (as amended)

EH40 (Second edition, published 2011)

You can buy the book at www.hsebooks.co.uk.

ISBN 978 0 7176 6446 7

Price £15.00

This latest version of EH40 has been updated to include new and revised workplace exposure limits (WELs) introduced by the 2nd and 3rd Indicative Occupational Exposure Limit Values (IOELV) Directives. It will guide those responsible for controlling exposure to hazardous substances at work.

The following corrections have been made to this second edition of EH40:

- For methyl isocyanate (CAS 624-83-9), '(as -NCO)' and the notation (Sen) have been added.
- The entry for 1-Methyl-2-Pyrrolidone has been deleted.
- The spelling of toluene has been corrected.
- The entry for copper has been corrected.

March 2013

© Crown copyright 2011

First published 2005
Second edition 2011

ISBN 978 0 7176 6446 7

You may reuse this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view the licence visit www.nationalarchives.gov.uk/doc/open-government-licence/, write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email psi@nationalarchives.gsi.gov.uk.

Some images and illustrations may not be owned by the Crown so cannot be reproduced without permission of the copyright owner. Enquiries should be sent to copyright@hse.gsi.gov.uk.

EH40/2005 contains some material which is legally binding.

The Control of Substances Hazardous to Health Regulations 2002 impose requirements by reference to Table 1 of EH40/2005 and the Notices of Approval, which are therefore legally binding. Thus, if Table 1 or the Notices of Approval apply to your work activities, health and safety inspectors will expect you to be complying with these requirements and will, if necessary, take appropriate enforcement action.

The remainder of EH40/2005 is guidance. This guidance is issued by the Health and Safety Executive. Following the guidance is not compulsory and you are free to take other action. But if you do follow the guidance you will normally be doing enough to comply with the law. Health and safety inspectors seek to secure compliance with the law and may refer to this guidance as illustrating good practice.

Contents

Foreword 5

New and revised workplace exposure limits (WELs) in force from
1 October 2007 5

New and revised workplace exposure limits (WELs) in force from
December 2011 6

Transitional arrangements 7

Introduction 8

European occupational exposure limits 8

Workplace exposure limits (WELs) 8

WELs and the Control of Substances Hazardous to Health Regulations
2002 (as amended) (COSHH) 9

Employees and the self-employed 9

Data Protection Act 9

List of workplace exposure limits (WELs) 10

Annotations 10

Table 1: List of approved workplace exposure limits (as consolidated with amendments, December 2011) 11

Supplementary information for Table 1 30

Definitions 30

Substances which are special cases under COSHH 33

Applying occupational exposure limits 37

Scope of the limits 37

Long-term and short-term exposure limits 37

Units of measurement 38

Conversion and rounding of WELs expressed in ppm to mg.m⁻³ 38

Calculation of exposure 38

Limitations to the application of exposure limits 39

Other factors 39

Absorption through the skin 39

Calculation methods 40

Calculation of exposure with regard to the specified reference periods 40

Notice of Approval 40

Schedule 41

The short-term reference period 43

Methods of measurement and calculation for determining the fibre
concentrations of MMMF 43

Notice of Approval 43

Schedule 44

Monitoring exposure 45

- Personal/workplace air monitoring 45
- Biological monitoring (see also Table 2) 45

Mixed exposures 47

- WELs for mixtures 47
- Hydrocarbon solvents 47
- Reciprocal calculation procedure for mixtures of hydrocarbon solvents 47
- Effects of mixed exposures 49
- Risk assessment and control 49
- Monitoring mixed exposure 50
- Complicating factors 51

Table 2: Biological monitoring guidance values (BMGVs) 52

List of synonyms 53

References 72

Further information 74

Foreword

This 2011 edition replaces the previous version, first published in 2005 and takes account of new substances and limits introduced in 2007 and 2011.

New and revised workplace exposure limits (WELs) in force from 1 October 2007

In 2007 the European Commission's second Directive on Indicative Occupational Exposure Limit Values (2006/15/EC) was implemented in Great Britain and Northern Ireland.

The details can be summarised as follows:

There were new entries for the following substances:

- 2-(2-Butoxyethoxy) ethanol
- Isopentane
- Methyl acrylate
- 2-(2-Methoxyethoxy) ethanol
- Neopentane
- Pentane
- Pyrethrum (purified of sensitising lactones)
- Vinyl acetate

New 8-hour time-weighted averages (TWA) were introduced for:

- Diphosphorus pentoxide
- Phosphine

A new short-term exposure limit (STEL) was introduced for:

- Phosphorus pentachloride

The following substance was removed:

- Pyrethrins (ISO)

The WELs (either 8-hour TWA or STEL or both) for the following substances were amended:

- 2-Aminoethanol
- Bromine
- Chlorine
- Cyanamide
- Diethylamine
- Diphosphorus pentasulphide
- Morpholine
- Nitric acid
- Nitrobenzene
- Phosphine
- Toluene

The 8-hour TWA for the following substances were withdrawn:

- Chlorine
- Nitric acid

The short-term exposure limit (STEL) for the following substance was withdrawn:

- Nitrobenzene

A 'Skin' notation was added for the following substances:

- 2-Aminoethanol
- Cyanamide
- 2-(2-Methoxyethoxy) ethanol
- Resorcinol

New and revised workplace exposure limits (WELs) in force from December 2011

On 18 December 2011, the European Commission's third Directive on Indicative Occupational Exposure Limit Values (2009/161/EU)¹ was implemented in Great Britain and Northern Ireland.

This Directive requires Member States of the European Union to introduce domestic occupational exposure limits for the substances listed in the Annex to the Directive. Additionally, the level of the domestic limit must take account of the Indicative Occupational Exposure Limit Value (IOELV).

The Health and Safety Executive has approved new and revised workplace exposure limits (WELs) required to implement the third IOELV Directive.

Details of the changes that will come into force on 18 December 2011 can be summarised as follows:

There were new entries for the following substances:

- Bisphenol A
- Mercury and divalent inorganic mercury compounds including mercuric oxide and mercuric chloride (measured as mercury)
- Methyl acrylate
- Sulphuric acid (mist)
- Vinyl acetate

New 8-hour time-weighted averages (TWAs) are introduced for:

- Bisphenol A
- Mercury and divalent inorganic mercury compounds including mercuric oxide and mercuric chloride (measured as mercury)
- Sulphuric acid (mist)

New 8-hour time-weighted average (TWA) **and** short-term exposure limits (STELs) are required for the following substances:

- Methyl acrylate
- Vinyl acetate

The following substances require reductions to the existing workplace exposure limits (WELs):

- Carbon Disulphide
- N,N-Dimethylformamide
- 1,4-Dioxane
- 2-Ethoxyethanol
- 2-Ethoxyethyl acetate
- Ethyl acrylate (STEL only)
- 2-Methoxyethanol
- 2-Methoxyethyl acetate
- n-Methyl-2-pyrrolidone

The STEL for 1,4-dioxane is removed.

The WEL is increased for:

- Tertiary-butyl-methyl-ether

A STEL is introduced for:

- Phenol

The existing 8-hour time-weighted average WEL is removed and the existing STEL is reduced for:

- Methyl isocyanate

Transitional arrangements

The Chemicals (Hazard Information and Packaging for supply) Regulations will gradually be replaced by the European Regulation on Classification, Labelling and Packaging of Substances and Mixtures - known as the CLP Regulation. The CLP Regulation provides a transitional period to allow a gradual migration from the existing system to the new regime. The transitional period ran to 1 December 2010 for substances, and continues until 1 June 2015 for mixtures (preparations).

The transitional period will end on 1 June 2015 when the CLP Regulation enters fully into force. More information can be found on the HSE CLP website www.hse.gov.uk/ghs/eureg.htm

Introduction

1 Many people are exposed to a variety of substances at work (eg chemicals, fumes, dusts, fibres) which can, under some circumstances, have a harmful effect on their health. These are called 'hazardous substances'. If exposure to a hazardous substance is not properly controlled it may cause ill health in a number of ways. The substance may cause harm by:

- too much being taken into the body through breathing;
- being absorbed through the skin;
- being swallowed; or
- acting directly on the body at the point of contact, eg the skin.

2 Some illnesses caused by exposure to hazardous substances in the workplace (occupational diseases) may not appear until a long time after the first exposure. Therefore, it is important to know in advance how to protect the health of people working with hazardous substances and also of other people who may be affected by the work being carried out.

European occupational exposure limits

3 Indicative Occupational Exposure Limit Values (IOELVs) are health-based limits set under the Chemical Agents Directive (98/24/EC).² The Scientific Committee on Occupational Exposure Limits (SCOEL) advise the European Commission on limits. This committee evaluates the scientific information available on hazardous substances and makes recommendations for the establishment of an IOELV. IOELVs are listed in Directives which Member States are obliged to implement by introducing national limits for the substances listed.

4 IOELV Directives require Member States to establish national occupational exposure limits for the chemical agents in question, taking into account the European values. In most cases, this will mean that the British limit will be identical, or very close to the IOELV.

Workplace exposure limits (WELs)

5 WELs are British occupational exposure limits and are set in order to help protect the health of workers. WELs are concentrations of hazardous substances in the air, averaged over a specified period of time, referred to as a time-weighted average (TWA). Two time periods are used:

- long-term (8 hours); and
- short-term (15 minutes).

6 Short-term exposure limits (STELs) are set to help prevent effects such as eye irritation, which may occur following exposure for a few minutes.

WELs and the Control of Substances Hazardous to Health Regulations 2002 (as amended) (COSHH)

7 Substances that have been assigned a WEL are subject to the requirements of COSHH.³ These Regulations require employers to prevent or control exposure to hazardous substances. For further information go to www.hse.gov.uk/coshh. Under COSHH, control is defined as adequate only if a) the principles of good control practice are applied, b) any WEL is not exceeded and c) exposure to asthmagens, carcinogens and mutagens are reduced as low as is reasonably practicable.

8 The absence of a substance from the list of WELs does not indicate that it is safe. For these substances, exposure should be controlled to a level to which nearly all the working population could be exposed, day after day at work, without any adverse effects on health.

9 As part of the assessment required under regulation 6 of COSHH, employers should determine their own working practices and in-house standards for control of exposure. In some cases, there may be sufficient information available for employers to set an 'in-house' working standard, eg from manufacturers and suppliers of the substance, from publications of industry associations, occupational medicine and hygiene journals.

Employees and the self-employed

10 There are also some duties for employees and the self-employed under COSHH, further guidance is given in *The Control of Substances Hazardous to Health Regulations 2002 (as amended). Approved Code of Practice and guidance*.⁴

11 An individual working under an employer's control and direction may be treated as 'self-employed' for tax and national insurance purposes, however, they may be an 'employee' for health and safety purposes and appropriate action must be taken to protect them.

12 If you do not wish to employ workers on this basis, you should seek legal advice. Ultimately, each case can only be decided on its own merits by a court of law.

Data Protection Act

13 Employers, in complying with the requirements of regulation 10 of COSHH, may be required to hold health surveillance records on their employees. The Data Protection Act⁵ places requirements on those who hold personal data such as health surveillance records. Further information on the Act is available from the Information Commissioners office www.ico.gov.uk.

List of workplace exposure limits (WELs)

14 The system of nomenclature for the substances listed below is based mainly on the convention adopted by the International Union of Pure Applied Chemistry (IUPAC). Where this is not the case, the substances will be flagged:

- **INN** International Non-proprietary Name;
- **ISO** International Organisation for Standardisation.

15 For the purposes of these limits, respirable dust and inhalable dust are those fractions of airborne dust which will be collected when sampling is undertaken in accordance with the methods described in MDHS14/3 *General methods for sampling and gravimetric analysis of respirable and inhalable dust*.⁶

16 Where no specific short-term exposure limit is listed, a figure three times the long-term exposure limit should be used.

Annotations

BMGV Biological monitoring guidance values are listed in Table 2.

Carc Capable of causing cancer and/or heritable genetic damage. See paragraphs 49–51.

Sen Capable of causing occupational asthma. See paragraphs 53–56.

Sk Can be absorbed through the skin. The assigned substances are those for which there are concerns that dermal absorption will lead to systemic toxicity.

Table 1: List of approved workplace exposure limits (as consolidated with amendments, December 2011)

17 This list is legally binding, as it reproduces the list of workplace exposure limits (WELs) which have been approved by the Health and Safety Executive. The limits are given in ppm and mg.m⁻³. The conversion method is given in paragraphs 68–69. The Control of Substances Hazardous to Health Regulations 2002 impose requirements by reference to this list.

18 However, the entries in the column headed ‘CAS number’ are not part of the approved list of WELs. The workplace exposure limits of the dusts included in the list below refer to the inhalable dust fraction, unless otherwise stated.

Table 1: List of approved workplace exposure limits (WELs)

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Acetaldehyde	75-07-0	20	37	50	92	
Acetic anhydride	108-24-7	0.5	2.5	2	10	
Acetone	67-64-1	500	1210	1500	3620	
Acetonitrile	75-05-8	40	68	60	102	
o-Acetylsalicylic acid	50-78-2	-	5	-	-	
Acrylaldehyde (Acrolein)	107-02-8	0.1	0.23	0.3	0.7	
Acrylamide	79-06-1	-	0.3	-	-	Carc, Sk
Acrylonitrile	107-13-1	2	4.4	-	-	Carc, Sk
Allyl alcohol	107-18-6	2	4.8	4	9.7	Sk
Aluminium alkyl compounds		-	2	-	-	
Aluminium metal inhalable dust respirable dust	7429-90-5	-	10	-	-	
		-	4	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Aluminium oxides inhalable dust respirable dust	1344-28-1	- -	10 4	- -	- -	
Aluminium salts, soluble		-	2	-	-	
2-Aminoethanol	141-43-5	1	2.5	3	7.6	Sk
Ammonia, anhydrous	7664-41-7	25	18	35	25	
Ammonium chloride, fume	12125-02-9	-	10	-	20	
Ammonium sulphamate	7773-06-0	-	10	-	20	
Aniline	62-53-3	1	4	-	-	Sk
Antimony and compounds except stibine (as Sb)		-	0.5	-	-	
ρ-Aramid respirable fibres	26125-61-1	0.5 fibres/ ml		-	-	
Arsenic and arsenic compounds except arsine (as As)		-	0.1	-	-	Carc
Arsine	7784-42-1	0.05	0.16	-	-	
Asphalt, petroleum fumes	8052-42-4	-	5	-	10	
Azodicarbonamide	123-77-3	-	1.0	-	3.0	Sen
Barium compounds, soluble (as Ba)		-	0.5	-	-	
Barium sulphate inhalable dust respirable dust	7727-43-7	- -	10 4	- -	- -	
Benzene	71-43-2	1	3.25	-	-	Carc, Sk
Benzyl butyl phthalate	85-68-7	-	5	-	-	
Benzyl chloride	100-44-7	0.5	2.6	1.5	7.9	Carc
Beryllium and beryllium compounds (as Be)		-	0.002	-	-	Carc
Bis(2-ethylhexyl) phthalate	117-81-7	-	5	-	10	
Bis(chloromethyl) ether	542-88-1	0.001	0.005	-	-	Carc
Bisphenol A inhalable dust	80-05-7	-	10	-	-	
Bornan-2-one	77-22-2	2	13	3	19	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Boron tribromide	10294-33-4	-	-	1	10	
Bromacil (ISO)	314-40-9	1	11	2	22	
Bromine	7726-95-6	0.1	0.66	0.2	1.3	
Bromomethane	74-83-9	5	20	15	59	Sk
Butane	106-97-8	600	1450	750	1810	Carc, (only applies if Butane contains more than 0.1% of buta-1,3-diene)
Buta-1,3-diene	106-99-0	10	22	-	-	Carc
Butan-1-ol	71-36-3	-	-	50	154	Sk
Butan-2-ol	78-92-2	100	308	150	462	
Butan-2-one (methyl ethyl ketone)	78-93-3	200	600	300	899	Sk, BMGV
2-Butoxyethanol	111-76-2	25	123	50	246	Sk, BMGV
2-(2-Butoxyethoxy) ethanol	112-34-5	10	67.5	15	101.2	
2-Butoxyethyl acetate	112-07-2	20	133	50	332	Sk
<i>n</i> -Butyl acrylate	141-32-2	1	5	5	26	
<i>n</i> -Butyl chloroformate	592-34-7	1	5.7	-	-	
<i>sec</i> -Butyl acetate	105-46-4	200	966	250	1210	
<i>tert</i> -Butyl acetate	540-88-5	200	966	250	1210	
Butyl acetate	123-86-4	150	724	200	966	
Butyl lactate	138-22-7	5	30	-	-	
2- <i>sec</i> -Butylphenol	89-72-5	5	31	-	-	Sk
Cadmium and cadmium compounds except cadmium oxide fume, cadmium sulphide and cadmium sulphide pigments (as Cd)		-	0.025	-	-	Carc (cadmium metal, cadmium chloride, fluoride and sulphate)
Cadmium oxide fume (as Cd)	1306-19-0	-	0.025	-	0.05	Carc

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Cadmium sulphide and cadmium sulphide pigments (respirable dust (as Cd))		-	0.03	-	-	Carc (cadmium sulphide)
Caesium hydroxide	21351-79-1	-	2	-	-	
Calcium carbonate inhalable dust respirable	1317-65-3	- -	10 4	- -	- -	
Calcium cyanamide	156-62-7	-	0.5	-	1	
Calcium hydroxide	1305-62-0	-	5	-	-	
Calcium oxide	1305-78-8	-	2	-	-	
Calcium silicate inhalable dust respirable	1344-95-2	- -	10 4	- -	- -	
Captan (ISO)	133-06-2	-	5	-	15	
Carbon black	1333-86-4	-	3.5	-	7	
Carbon dioxide	124-38-9	5000	9150	15000	27400	
Carbon disulphide	75-15-0	5	15	-	-	Sk
Carbon monoxide	630-08-0	30	35	200	232	BMGV
Carbon tetrachloride	56-23-5	2	13	-	-	Sk
Cellulose inhalable dust respirable	9004-34-6	- -	10 4	- -	20 -	
Chlorine	7782-50-5	-	-	0.5	1.5	
Chlorine dioxide	10049-04-4	0.1	0.28	0.3	0.84	
Chloroacetaldehyde	107-20-0	-	-	1	3.3	
2-Chloroacetophenone	532-27-4	0.05	0.32	-	-	
Chlorobenzene	108-90-7	1	4.7	3	14	Sk
Chlorodifluoromethane	75-45-6	1000	3590	-	-	
Chloroethane	75-00-3	50	134	-	-	
2-Chloroethanol	107-07-3	-	-	1	3.4	Sk
1-Chloro-2,3-epoxypropane (Epichlorohydrin)	106-89-8	0.5	1.9	1.5	5.8	Carc

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Chloroform	67-66-3	2	9.9	-	-	Sk
Chloromethane	74-87-3	50	105	100	210	
1-Chloro-4-nitrobenzene	100-00-5	-	1	-	2	Sk
Chlorosulphonic acid	7790-94-5	-	1	-	-	
Chlorpyrifos (ISO)	2921-88-2	-	0.2	-	0.6	Sk
Chromium	7440-47-3	-	0.5	-	-	
Chromium (II) compounds (as Cr)		-	0.5	-	-	
Chromium (III) compounds (as Cr)		-	0.5	-	-	
Chromium (VI) compounds (as Cr)		-	0.05	-	-	Carc, sen, BMGV
Cobalt and Cobalt compounds (as Co)		-	0.1	-	-	Carc (cobalt dichloride and sulphate), Sen
Copper fume (as Cu)	7440-50-8	-	0.2	-	-	
Copper and compounds: dust and mists (as Cu)		-	1	-	2	
Cotton dust	(see paras 19–21)	-	2.5	-	-	
Cryofluorane (INN)	76-14-2	1000	7110	1250	8890	
Cumene	98-82-8	25	125	50	250	Sk
Cyanamide	420-04-2	0.58	1	-	-	Sk
Cyanides, except HCN, cyanogen and cyanogen chloride (as Cn)		-	5	-	-	Sk
Cyanogen chloride	506-77-4	-	-	0.3	0.77	
Cyclohexane	110-82-7	100	350	300	1050	
Cyclohexanol	108-93-0	50	208	-	-	
Cyclohexanone	108-94-1	10	41	20	82	Sk, BMGV
Cyclohexylamine	108-91-8	10	41	-	-	
2,4-D (ISO)	94-75-7	-	10	-	20	
Dialkyl 79 phthalate	83968-18-7	-	5	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Diallyl phthalate	131-17-9	-	5	-	-	
Diatomaceous earth, natural, respirable dust	61790-53-2	-	1.2	-	-	
Dibenzoyl peroxide	94-36-0	-	5	-	-	
Dibismuth tritelluride	1304-82-1	-	10	-	20	
Diboron trioxide	1303-86-2	-	10	-	20	
1,2-Dibromoethane (Ethylene dibromide)	106-93-4	0.5	3.9	-	-	Carc, Sk
Dibutyl hydrogen phosphate	107-66-4	1	8.7	2	17	
Dibutyl phthalate	84-74-2	-	5	-	10	
Dichloroacetylene	7572-29-4	-	-	0.1	0.39	
1,2-Dichlorobenzene (<i>ortho</i> -dichlorobenzene)	95-50-1	25	153	50	306	Sk
1,4 Dichlorobenzene (<i>para</i> -dichlorobenzene)	106-46-7	25	153	50	306	
1,3-Dichloro-5,5-dimethyl- hydantoin	118-52-5	-	0.2	-	0.4	
1,1-Dichloroethane	75-34-3	100	-	-	-	Sk
1,2-Dichloroethane (Ethylene dichloride)	107-06-2	5	21	-	-	Carc, Sk
1,2-Dichloroethylene, cis:trans isomers 60:40	540-59-0	200	806	250	1010	
Dichlorofluoromethane	75-43-4	10	43	-	-	
Dichloromethane	75-09-2	100	350	300	1060	BMGV, Sk
2,2'-Dichloro-4,4'- methylene dianiline (MbOCA)	101-14-4	-	0.005	-	-	Carc, Sk, BMGV
Dicyclohexyl phthalate	84-61-7	-	5	-	-	
Dicyclopentadiene	77-73-6	5	27	-	-	
Diethylamine	109-89-7	5	15	10	30	
Diethyl ether	60-29-7	100	310	200	620	
Diethyl phthalate	84-66-2	-	5	-	10	
Diethyl sulphate	64-67-5	0.05	0.32	-	-	Carc, Sk

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Dihydrogen selenide (as Se)	7783-07-5	0.02	0.07	0.05	0.17	
Diisobutyl phthalate	84-69-5	-	5	-	-	
Diisodecyl phthalate	26761-40-0	-	5	-	-	
Diisononyl phthalate	28553-12-0	-	5	-	-	
Diisooctyl phthalate	27554-26-3	-	5	-	-	
Diisopropylamine	108-18-9	5	21	-	-	
Diisopropyl ether	108-20-3	250	1060	310	1310	
<i>N,N</i> -Dimethylacetamide	127-19-5	10	36	20	72	Sk, BMGV
<i>N,N</i> -Dimethylaniline	121-69-7	5	25	10	50	Sk
<i>N,N</i> -Dimethylethylamine	598-56-1	10	30	15	46	
Dimethoxymethane	109-87-5	1000	3160	1250	3950	
Dimethylamine	124-40-3	2	3.8	6	11	
2-Dimethylaminoethanol	108-01-0	2	7.4	6	22	
Dimethyl ether	115-10-6	400	766	500	958	
<i>N,N</i> -Dimethylformamide	68-12-2	5	15	10	30	Sk
2,6-Dimethylheptan-4-one	108-83-8	25	148	-	-	
Dimethyl phthalate	131-11-3	-	5	-	10	
Dimethyl sulphate	77-78-1	0.05	0.26	-	-	Carc, Sk
Dinitrobenzene, all isomers	25154-54-5	0.15	1	0.5	3.5	Sk
Dinonyl phthalate	84-76-4	-	5	-	-	
1,4-Dioxane	123-91-1	20	73	-	-	Sk
Diphenylamine	122-39-4	-	10	-	20	
Diphenyl ether (vapour)	101-84-8	1	7.1	-	-	
Diphosphorus pentasulphide	1314-80-3	-	1	-	2	
Disphosphorus pentoxide	1314-56-3	-	1	-	2	
Diquat dibromide (ISO)	85-00-7	-	0.5	-	1	
Disodium disulphite	7681-57-4	-	5	-	-	
Disodium tetraborate, anhydrous	1330-43-4	-	1	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Disodium tetraborate, decahydrate	1330-96-4	-	5	-	-	
Disodium tetraborate, pentahydrate	11130-12-4	-	1	-	-	
Disulphur dichloride	10025-67-9	-	-	1	5.6	
2,6-Di- <i>tert</i> -butyl- <i>p</i> -cresol	128-37-0	-	10	-	-	
6,6'-Di- <i>tert</i> -butyl-4,4'-thiodi- <i>m</i> -cresol	96-69-5	-	10	-	20	
Diuron (ISO)	330-54-1	-	10	-	-	
Emery inhalable dust respirable	1302-74-5	- -	10 4	- -	- -	
Endosulfan (ISO)	115-29-7	-	0.1	-	0.3	Sk
Enflurane	13838-16-9	50	383	-	-	
Ethane-1,2-diol particulate vapour	107-21-1	- 20	10 52	- 40	- 104	Sk
Ethanethiol	75-08-1	0.5	1.3	2	5.2	
Ethanol	64-17-5	1000	1920	-	-	
2-Ethoxyethanol	110-80-5	2	8	-	-	Sk
2-Ethoxyethyl acetate	111-15-9	2	11	-	-	Sk
2-Ethylhexyl chloroformate	24468-13-1	1	8	-	-	
Ethyl acetate	141-78-6	200	-	400	-	
Ethyl acrylate	140-88-5	5	21	10	42	
Ethylamine	75-04-7	2	3.8	6	11	
Ethylbenzene	100-41-4	100	441	125	552	Sk
Ethyl chloroformate	541-41-3	1	4.5	-	-	
Ethyl cyanoacrylate	7085-85-0	-	-	0.3	1.5	
Ethyl formate	109-94-4	100	308	150	462	
Ethylene oxide	75-21-8	5	9.2	-	-	Carc
4-Ethylmorpholine	100-74-3	5	24	20	96	Sk

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Ferrous foundry particulate inhalable dust respirable dust	See paras 22–24	- -	10 4	- -	- -	
Flour dust	See para 25	-	10	-	30	Sen
Fluoride (inorganic as F)	16984-48-8	-	2.5	-	-	
Fluorine	7782-41-4	1	1.6	1	1.6	
Formaldehyde	50-00-0	2	2.5	2	2.5	
Formamide	75-12-7	20	37	30	56	
Formic acid	64-18-6	5	9.6	-	-	
2-Furaldehyde (furfural)	98-01-1	2	8	5	20	Sk
Germane	7782-65-2	0.2	0.64	0.6	1.9	
Glutaraldehyde	111-30-8	0.05	0.2	0.05	0.2	Sen
Glycerol, mist	56-81-5	-	10	-	-	
Grain dust	See para 26	-	10	-	-	Sen
Graphite inhalable dust respirable	7440-44-0	- -	10 4	- -	- -	
Gypsum inhalable dust respirable	10101-41-4	- -	10 4	- -	- -	
Halogeno-platinum compounds (complex co-ordination compounds in which the platinum atom is directly co-ordinated to halide groups) (as Pt)	See paras 27–28	-	0.002	-	-	Sen
Halothane	151-67-7	10	82	-	-	
Hardwood dust	See paras 41–42	-	5	-	-	Carc, Sen
<i>n</i> -Heptane	142-82-5	500	2085	-	-	
Heptan-2-one	110-43-0	50	237	100	475	Sk
Heptan-3-one	106-35-4	35	166	100	475	Sk
<i>n</i> -Hexane	110-54-3	20	72	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
1,6-Hexanolactam dust only dust and vapour	105-60-2	- -	1 10	- -	3 20	
Hexan-2-one	591-78-6	5	21	-	-	Sk
Hydrazine	302-01-2	0.02	0.03	0.1	0.13	Carc, Sk
Hydrogen bromide	10035-10-6	-	-	3	10	
Hydrogen chloride (gas and aerosol mists)	7647-01-0	1	2	5	8	
Hydrogen cyanide	74-90-8	-	-	10	11	Sk
Hydrogen fluoride (as F)	7664-39-3	1.8	1.5	3	2.5	
Hydrogen peroxide	7722-84-1	1	1.4	2	2.8	
Hydrogen sulphide	7783-06-4	5	7	10	14	
Hydroquinone	123-31-9	-	0.5	-	-	
4-Hydroxy-4-methylpentan-2-one	123-42-2	50	241	75	362	
2-Hydroxypropyl acrylate	999-61-1	0.5	2.7	-	-	Sk
2,2'-Iminodi(ethylamine)	111-40-0	1	4.3	-	-	Sk
Indene	95-13-6	10	48	15	72	
Indium and compounds (as In)		-	0.1	0	0.3	
Iodine	7553-56-2	-	-	0.1	1.1	
Iodoform	75-47-8	0.6	9.8	1	16	
Iodomethane	74-88-4	2	12	-	-	Sk
Iron oxide, fume (as Fe)	1309-37-1	-	5	-	10	
Iron salts (as Fe)		-	1	-	2	
Isobutyl acetate	110-19-0	150	724	187	903	
Isocyanates, all (as -NCO) Except methyl isocyanate		- -	0.02	- -	0.07	Sen
Isoflurane	26675-46-7	50	383	-	-	
Isooctyl alcohol (mixed isomers)	26952-21-6	50	271	-	-	
Isopentane	78-78-4	600	1800	-	-	
Isopropyl acetate	108-21-4	-	-	200	849	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Isopropyl chloroformate	108-23-6	1	5.1	-	-	
Kaolin, respirable dust	1332-58-7	-	2	-	-	
Ketene	463-51-4	0.5	0.87	1.5	2.6	
Limestone total inhalable respirable	1317-65-3	- -	10 4	- -	- -	
Liquefied petroleum gas	68476-85-7	1000	1750	1250	2180	Carc (only applies if LPG contains more than 0.1% of buta-1,3-diene)
Lithium hydride	7580-67-8	-	0.025	-	-	
Lithium hydroxide	1310-65-2	-	-	-	1	
Magnesite inhalable dust respirable dust	546-93-0	- -	10 4	- -	- -	
Magnesium oxide (as Mg) inhalable dust fume and respirable dust	1309-48-4	- -	10 4	- -	- -	
Malathion (ISO)	121-75-5	-	10	-	-	Sk
Maleic anhydride	108-31-6	-	1	-	3	Sen
Manganese and its inorganic compounds (as Mn)		-	0.5	-	-	
Marble total inhalable respirable	1317-65-3	- -	10 4	- -	- -	
Mercaptoacetic acid	68-11-1	1	3.8	-	-	
Mercury and divalent inorganic compounds including mercuric oxide and mercuric chloride (measured as mercury)		-	0.02	-	-	
Methacrylic acid	79-41-4	20	72	40	143	
Methacrylonitrile	126-98-7	1	2.8	-	-	Sk

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Methanethiol	74-93-1	0.5	1.0	-	-	
Methanol	67-56-1	200	266	250	333	Sk
2-Methoxyethanol	109-86-4	1	3	-	-	Sk
2-(2-Methoxyethoxy) ethanol	111-77-3	10	50.1	-	-	Sk
2-Methoxyethyl acetate	110-49-6	1	5	-	-	Sk
(2-methoxymethylethoxy) propanol	34590-94-8	50	308	-	-	Sk
1-Methoxypropan-2-ol	107-98-2	100	375	150	560	Sk
1-Methoxypropyl acetate	108-65-6	50	274	100	548	Sk
Methyl acetate	79-20-9	200	616	250	770	
Methyl acrylate	96-33-3	5	18	10	36	
3-Methylbutan-1-ol	123-51-3	100	366	125	458	
Methyl cyanoacrylate	137-05-3	-	-	0.3	1.4	
4,4'-Methylenedianiline	101-77-9	0.01	0.08	-	-	Carc, Sk, BMGV
Methyl ethyl ketone peroxides (MEKP)	1338-23-4	-	-	0.2	1.5	
Methyl methacrylate	80-62-6	50	208	100	416	
2-Methylcyclohexanone	583-60-8	50	233	75	350	
Methylcyclohexanol	25639-42-3	50	237	75	356	
Methyl isocyanate (as -NCO)	624-83-9			0.02		Sen
N-Methylaniline	100-61-8	0.5	2.2	-	-	Sk
n-Methyl-2-pyrrolidone	872-50-4	10	40	20	80	Sk
5-Methylheptan-3-one	541-85-5	10	53	20	107	
5-Methylhexan-2-one	110-12-3	20	95	100	475	Sk
2-Methylpentane-2,4-diol	107-41-5	25	123	25	123	
4-Methylpentan-2-ol	108-11-2	25	106	40	170	Sk
4-Methylpentan-2-one	108-10-1	50	208	100	416	Sk, BMGV
2-Methylpropan-1-ol	78-83-1	50	154	75	231	
2-Methylpropan-2-ol	75-65-0	100	308	150	462	
Methyl-tert-butyl-ether	1634-04-4	50	183.5	100	367	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Mica total inhalable respirable	12001-26-2	- -	10 0.8	- -	- -	
MMMF (Machine-made mineral fibre) (except for refractory ceramic fibres and special purpose fibres)		5mg. m ⁻³ and 2 fibres/ millilitre				
Molybdenum compounds (as Mo)						
soluble compounds		-	5	-	10	
insoluble compounds		-	10	-	20	
Monochloroacetic acid	79-11-8	0.3	1.2	-	-	Sk
Morpholine	110-91-8	10	36	20	72	Sk
Neopentane	463-82-1	600	1800	-	-	
Nickel and its inorganic compounds (except nickel tetracarbonyl):						Sk, Carc (nickel oxides and sulphides) Sen (nickel sulphate)
water-soluble nickel compounds (as Ni)		-	0.1	-	-	
nickel and water-insoluble nickel compounds (as Ni)		-	0.5	-	-	
Nicotine	54-11-5	-	0.5	-	1.5	Sk
Nitric acid	7697-37-2	-	-	1	2.6	
Nitrobenzene	98-95-3	0.2	1	-	-	Sk
Nitromethane	75-52-5	100	254	150	381	
2-Nitropropane	79-46-9	5	19	-	-	Carc
Nitrous oxide	10024-97-2	100	183	-	-	
Orthophosphoric acid	7664-38-2	-	1	-	2	
Osmium tetroxide (as Os)	20816-12-0	0.0002	0.002	0.0006	0.006	
Oxalic acid	144-62-7	-	1	-	2	
2,2'-Oxydiethanol	111-46-6	23	101	-	-	
Ozone	10028-15-6	-	-	0.2	0.4	
Paracetamol, inhalable dust	103-90-2	-	10	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Paraffin wax, fume	8002-74-2	-	2	-	6	
Paraquat dichloride (ISO), respirable dust	1910-42-5	-	0.08	-	-	
Pentacarbonyliron (as Fe)	13463-40-6	0.01	0.08	-	-	
Pentaerythritol inhalable dust respirable dust	115-77-5	- -	10 4	- -	20 -	
Pentan-2-one	107-87-9	200	716	250	895	
Pentan-3-one	96-22-0	200	716	250	895	
Pentane	109-66-0	600	1800	-	-	
Pentyl acetates (all isomers)		50	270	100	541	
2-Phenylpropene	98-83-9	50	246	100	491	
Phenol	108-95-2	2	7.8	4	16	Sk
<i>p</i> -Phenylenediamine	106-50-3	-	0.1	-	-	Sk
Phorate (ISO)	298-02-2	-	0.05	-	0.2	Sk
Phosgene	75-44-5	0.02	0.08	0.06	0.25	
Phosphine	7803-51-2	0.1	0.14	0.2	0.28	
Phosphorus pentachloride	10026-13-8	0.1	0.87	0.2	2	
Phosphorus trichloride	7719-12-2	0.2	1.1	0.5	2.9	
Phosphorus, yellow	7723-14-0	-	0.1	-	0.3	
Phosphoryl trichloride	10025-87-3	0.2	1.3	0.6	3.8	
Phthalic anhydride	85-44-9	-	4	-	12	Sen
Picloram (ISO)	1918-02-1	-	10	-	20	
Picric acid	88-89-1	-	0.1	-	0.3	
Piperazine	110-85-0	-	0.1	-	0.3	Sen
Piperazine dihydrochloride	142-64-3	-	0.1	-	0.3	Sen
Piperidine	110-89-4	1	3.5	-	-	Sk
Plaster of Paris inhalable dust respirable dust	26499-65-0	- -	10 4	- -	- -	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Platinum compounds, soluble (except certain halogeno-Pt compounds) (as Pt)		-	0.002	-	-	
Platinum metal	7440-06-4	-	5	-	-	
Polychlorinated biphenyls (PCB)	1336-36-3	-	0.1	-	-	Sk
Polyvinyl chloride inhalable dust respirable dust	9002-86-2	- -	10 4	- -	- -	
Portland cement inhalable dust respirable dust	65997-15-1	- -	10 4	- -	- -	
Potassium hydroxide	1310-58-3	-	-	-	2	
Propane-1,2-diol total vapour and particulates particulates	57-55-6	150 -	474 10	- -	- -	
Propan-1-ol	71-23-8	200	500	250	625	Sk
Propan-2-ol	67-63-0	400	999	500	1250	
Propionic acid	79-09-4	10	31	15	46	
Propoxur (ISO)	114-26-1	-	0.5	-	2	
Propranolol	525-66-6	-	2	-	6	
<i>n</i> -Propyl acetate	109-60-4	200	849	250	1060	
Propylene oxide	75-56-9	5	12	-	-	Carc
Prop-2-yn-1-ol	107-19-7	1	2.3	3	7	Sk
Pulverised fuel ash inhalable dust respirable dust		- -	10 4	- -	- -	
Pyrethrum (purified of sensitising lactones)	8003-34-7	-	1	-	-	
Pyridine	110-86-1	5	16	10	33	
2-Pyridylamine	504-29-0	0.5	2	2	7.8	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Pyrocatechol	102-80-9	5	23	-	-	
Refractory ceramic fibres and special purpose fibres		5mg.m ⁻³ 1 fibre/millilitre		-	-	Carc
Resorcinol	108-46-3	10	46	20	92	Sk
Rhodium (as Rh) metal fume and dust soluble salts		-	0.1 0.001	-	0.3 0.003	
Rosin-based solder flux fume	8050-09-7	-	0.05	-	0.15	Sen
Rotenone (ISO)	83-79-4	-	5	-	10	
Rouge total inhalable respirable	1309-37-1	-	10 4	-	-	
Rubber fume	See paras 33-37	-	0.6	-	-	Carc, limit relates to cyclohexane soluble material
Rubber process dust	See paras 33-37	-	6	-	-	Carc
Selenium and compounds, except hydrogen selenide (as Se)		-	0.1	-	-	
Silane	7803-62-5	0.5	0.67	1	1.3	
Silica, amorphous inhalable dust respirable dust		-	6 2.4	-	-	
Silica, respirable crystalline		-	0.1	-	-	
Silica, fused respirable dust	60676-86-0	-	0.08	-	-	
Silicon inhalable dust respirable dust	7440-21-3	-	10 4	-	-	
Silicon carbide (not whiskers) total inhalable respirable	409-21-2	-	10 4	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Silver (soluble compounds as Ag)		-	0.01	-	-	
Silver, metallic	7440-22-4	-	0.1	-	-	
Sodium azide (as NaN ₃)	26628-22-8	-	0.1	-	0.3	Sk
Sodium 2-(2,4-dichlorophenoxy) ethyl sulphate	136-78-7	-	10	-	20	
Sodium hydrogen sulphite	7631-90-5	-	5	-	-	
Sodium hydroxide	1310-73-2	-	-	-	2	
Softwood dust	See paras 41-42	-	5	-	-	Sen
Starch total inhalable respirable	9005-25-8	- -	10 4	- -	- -	
Styrene	100-42-5	100	430	250	1080	
Subtilisins	1395-21-7 (<i>Bacillus subtilis</i> BPN) 9014-01-1 (<i>Bacillus subtilis</i> Carlsberg)	-	0.00004	-	-	Sen
Sucrose	57-50-1	-	10	-	20	
Sulfotep (ISO)	3689-24-5	-	0.1	-	-	Sk
Sulphur hexafluoride	2551-62-4	1000	6070	1250	7590	
Sulphuric acid (mist)	7664-93-9		0.05			The mist is defined as the thoracic fraction
Sulphuryl difluoride	2699-79-8	5	21	10	42	
Talc, respirable dust	14807-96-6	-	1	-	-	
Tantalum	7440-25-7	-	5	-	10	
Tellurium and compounds, except hydrogen telluride (as Te)		-	0.1	-	-	

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Terphenyls, all isomers	26140-60-3	-	-	0.5	4.8	
1,1,2,2-Tetrabromoethane	79-27-6	0.5	7.2	-	-	Sk
Tertiary-butyl-methyl-ether	1634-04-4	50	183.5	100	367	
Tetracarbonylnickel (as Ni)	13463-39-3	-	-	0.1	0.24	
Tetrachloroethylene	127-18-4	50	345	100	689	
1,1,1,2-Tetrafluoroethane (HFC 134a)	811-97-2	1000	4240	-	-	
Tetrahydrofuran	109-99-9	50	150	100	300	Sk
Tetrasodium pyrophosphate	7722-88-5	-	5	-	-	
Thallium, soluble compounds (as Tl)		-	0.1	-	-	Sk
Thionyl chloride	7719-09-7	-	-	1	4.9	
Tin compounds, inorganic except SnH ₄ , (as Sn)		-	2	-	4	
Tin compounds, organic, except Cyhexatin (ISO), (as Sn)		-	0.1	-	0.2	Sk
Titanium dioxide total inhalable respirable	13463-67-7	- -	10 4	- -	- -	
Toluene	108-88-3	50	191	100	384	Sk
<i>p</i> -Toluenesulphonyl chloride	98-59-9	-	-	-	5	
<i>o</i> -Toluidine	95-53-4	0.2	0.89	-	-	Carc, Sk
Tributyl phosphate, all isomers	126-73-8	-	5	-	5	
1,2,4-Trichlorobenzene	120-82-1	1	-	5	-	Sk
1,1,1-Trichloroethane	71-55-6	100	555	200	1110	
Trichloroethylene	79-01-6	100	550	150	820	Carc, Sk
Trichloronitromethane	76-06-2	0.1	0.68	0.3	2.1	
Triethylamine	121-44-8	2	8	4	17	Sk
Triglycidyl isocyanurate (TGIC)	2451-62-9	-	0.1	-	-	Carc

Substance	CAS Number	Workplace exposure limit				Comments
		Long-term exposure limit (8-hr TWA reference period)		Short-term exposure limit (15 minute reference period)		The Carc, Sen and Sk notations are not exhaustive. Notations have been applied to substances identified in IOELV Directives
		ppm	mg.m ⁻³	ppm	mg.m ⁻³	
Trimellitic anhydride	552-30-7	-	0.04	-	0.12	Sen
Trimethylbenzenes, all isomers or mixtures	25551-13-7	25	125	-	-	
3,5,5-trimethylcyclohex-2-enone	78-59-1	-	-	5	29	
Trimethyl phosphite	121-45-9	2	10	-	-	
2,4,6-Trinitrotoluene	118-96-7	-	0.5	-	-	Sk
Tri- <i>o</i> -tolyl phosphate	78-30-8	-	0.1	-	0.3	
Triphenyl phosphate	115-86-6	-	3	-	6	
Tungsten and compounds (as W)	7440-33-7					
soluble compounds		-	1	-	3	
insoluble compounds and others		-	5	-	10	
Turpentine	8006-64-2	100	566	150	850	
Vanadium pentoxide	1314-62-1	-	0.05	-	-	
Vinyl acetate	108-05-4	5	17.6	10	35.2	
Vinyl chloride	75-01-4	3	7.8	-	-	Carc
Vinylidene chloride	75-35-4	10	40	-	-	
Wool process dust	See para 43	-	10	-	-	
Xylene, <i>o</i> -, <i>m</i> -, <i>p</i> - or mixed isomers	1330-20-7	50	220	100	441	Sk, BMGV
Yttrium	7440-65-5	-	1	-	3	
Zinc chloride, fume	7646-85-7	-	1	-	2	
Zinc distearate	557-05-1					
inhalable dust		-	10	-	20	
respirable dust		-	4	-	-	
Zirconium compounds (as Zr)		-	5	-	10	

Supplementary information for Table 1

Definitions

Cotton dust

19 Cotton is the cellulose fibre that grows inside the seed pods (or bolls) of the cotton plant. When mature, the boll breaks and the cotton appears as a soft wad of fine fibres. After picking, the cotton is separated from the seed etc, and is packed and compressed into bales.

20 The WEL, which is based on personal sampling, applies to exposure to inhalable dust during the handling of raw and waste cotton including blends containing raw or waste cotton, with the following exceptions:

- dust from weaving, knitting, braiding and subsequent processes;
- dust from bleached or dyed cotton; and
- dust from finished articles, for example garments.

(Where the WEL does not apply, exposure should still be adequately controlled.)

21 MDHS14/3⁶ gives information about air sampling for comparison with the WEL. The sampler should be an Institute of Occupational Medicine (IOM) inhalable dust sampler or any other sampler giving equivalent results.

Ferrous foundry particulate

22 The atmospheric contamination in ferrous (iron and steel) foundries is a complex mixture of dust, fume, gases and vapours produced as a consequence of the foundry processes. The particulate fraction of the atmospheric contamination is described as ferrous foundry particulate (FFP). The composition of FFP will vary according to the process producing it and the materials used.

23 During the making of cores and moulds, vapours and gases from the binder system may be given off, and particles of sand, including respirable silica (possibly coated with unreacted or reacted binder materials) can become airborne. When molten metal is poured into the moulds, decomposition products can be produced from organic binders and additives in the mould. The decomposition products may bind to particles of sand or metal oxide. At knockout and shakeout, sand particles (which may be coated with thermally degraded binder material) are the main contaminants produced. Metal finishing operations can give rise to fume as well as airborne metal, metal oxide particles and coated sand particles.

24 Some of the individual components of the atmospheric contamination are known to be carcinogenic or mutagenic and some have been assigned WELs. The interrelationship between the components of FFP is complex and it is inappropriate to rely on the individual WELs in assessing overall exposure to airborne contaminants in the foundry atmosphere. Airborne particulate is considered to be a suitable surrogate for overall exposure assessment in ferrous foundries. FFP is measured as total inhalable particulate (TIP) and respirable particulate (RP). Where identified components of the contamination have WELs, these limits will apply.

Flour dust

25 Flour dust is taken to be finely ground particles of cereals or pulses (including contaminants) that result from any grinding process and from any subsequent handling and use of that 'flour'. Any additives (eg flour improvers) are included in this definition only after they have been added to the final product mix.

Grain dust

26 Grain dust is taken to be dust arising from the harvesting, drying, handling, storage or processing of barley, wheat, oats, maize and rye, including contaminants.

Halogeno-platinum compounds

27 These are co-ordination compounds in which a platinum atom or ion is directly co-ordinated to one or more halide (ie fluoride, chloride, bromide or iodide) ions. These compounds are subject to a WEL and have a Sen notation. These substances are listed in section C of *Asthmagen? Critical assessments of the evidence for agents implicated in occupational asthma*.⁷

28 For substances which, although they contain platinum and halide ions, the halogen is not directly co-coordinated by a chemical bond to the platinum, the WEL for soluble platinum compounds is applicable.

Machine-made mineral fibres (MMMF)

29 Machine-made (formerly 'man-made') mineral fibres are defined as man-made vitreous (silicate) fibres with random orientation with alkaline oxide and alkali earth oxide ($\text{Na}_2\text{O}+\text{K}_2\text{O}+\text{CaO}+\text{MgO}+\text{BaO}$) content greater than 18% by weight. Neither the gravimetric limit nor the fibres in air limits should be exceeded. Fibre concentrations of MMMFs must be measured or calculated by a method approved by HSE.

30 A separate limit applies to other MMMFs which are not covered by this definition (see paragraph 32).

Pulverised fuel ash

31 Pulverised fuel ash (PFA), sometimes known as precipitation ash, is a fine grey fuel ash powder, composed mainly of aluminosilicate amorphous spheres. It is produced when pulverised coal is burnt in a coal-fired power station. It is collected and separated into various grades for use as a filler in civil engineering and land reclamation, in ready-mix concrete, as a grout in block/cementitious products and in the manufacture of other products used by the construction industry.

Refractory ceramic fibre (RCF)

32 RCFs are man-made vitreous (silicate) fibres with random orientation with alkaline oxide and alkali earth oxide ($\text{Na}_2\text{O}+\text{K}_2\text{O}+\text{CaO}+\text{MgO}+\text{BaO}$) content less or equal to 18% by weight. The term 'RCF' also includes non-oxide ceramic fibre such as boron and silicon carbides and nitrides. Fibre concentrations of RCF must be measured or calculated by a method approved by HSE.

Rubber fume and rubber process dust

33 Rubber fume is fume evolved in the mixing, milling and blending of natural rubber or synthetic elastomers, or of natural rubber and synthetic polymers combined with chemicals, and in the processes which convert the resultant blends into finished process dust products or parts thereof, and including any inspection procedures where fume continues to be evolved.

34 The limit relates to cyclohexane soluble material determined by the method described in MDHS47/2⁸ *Determination of rubber process dust and rubber fume in air*.

35 Rubber process dust is dust arising in the stages of rubber manufacture where ingredients are handled, weighed, added to or mixed with uncured material or synthetic elastomers. It does not include dusts arising from the abrasion of cured rubber.

36 Where the airborne material contains a mixture of substances, one or more of which is assigned a WEL, that limit will apply to the individual substance and at the same time the rubber process dust limit will apply to the mix dust as a whole. Where the airborne material is effectively a single substance with a WEL, that limit alone will apply.

37 Methods for personal sampling and measurement of inhalable dusts are available in MDHS14/3⁶ and MDHS47/2.⁸ As with the fume, the dust is determined gravimetrically but, unlike the fume, the dust determination does not involve solvent extraction.

Note: Dust produced by the abrasion of cured rubber should be dealt with as described in paragraphs 44–47, ie dust of any kind when present at a substantial concentration in air is covered by COSHH.

Subtilisins

38 Subtilisins are proteolytic enzymes derived from *Bacillus subtilis*. They are used in biological washing powders, animal feedstuffs etc. The enzyme preparation contains active enzyme, inactive enzyme and protein residues.

39 One of the suitable measurement methods is the fluorescence polarisation technique developed by the Health and Safety Laboratory (HSL). The previous limit for subtilisin was based on high-volume static sampling to achieve sufficient sensitivity. However, improvements in the analytical methodology have improved the sensitivity and the WEL for subtilisin reflects this. The limit is based on standard personal sampling (MDHS14/3).⁶ Short-term reference period (15 minute) sampling is not appropriate.

Talc

40 Talc is defined as the mineral talc together with other hydrous phyllosilicates including chlorite and carbonate materials which occur with it, but excluding amphibole asbestos and crystalline silica.

Wood dust

41 Wood dust is a general term covering a wide variety of airborne wood dusts. Timbers have been divided into two different groups, namely hardwoods and softwoods. Hardwoods are timbers from deciduous trees, including trees from both temperate and tropical zones such as beech, ash, oak, mahogany and teak. Softwoods are mainly from coniferous trees such as Scots pine, yew and cedar.

42 Dust is generated by the machining and working of wood and wood-containing materials such as chipboard and fibreboard. Operations such as sawing, turning and routing produce relatively coarse dust, while sanding and assembly operations generate fine dust.

Wool process dust

43 Wool process dust is the term used to describe the dust generated in the production of woollen and worsted textiles. This includes all factory processes from

the receipt of the raw wool up to the finished product in the case of carpet manufacture, and up to, and including, weaving, knitting or non-woven cloth production. It does not cover agricultural processes, including any sorting or baling done on the farm. The term 'wool', in this case, refers to sheep's wool and wool blends only. It does not include other speciality fibres - such as goat hair (including cashmere and mohair), camel hair or alpaca. Such fibres differ from wool in structure and it is not certain that the composition of the dust or the potential health risk is the same as with wool process dust.

Dust

44 The COSHH definition of a substance hazardous to health includes dust of any kind when present at a concentration in air equal to or greater than 10 mg.m^{-3} 8-hour TWA of inhalable dust or 4 mg.m^{-3} 8-hour TWA of respirable dust. This means that any dust will be subject to COSHH if people are exposed above these levels. Some dusts have been assigned specific WELs and exposure to these must comply with the appropriate limit.

45 Most industrial dusts contain particles of a wide range of sizes. The behaviour, deposition and fate of any particular particle after entry into the human respiratory system and the body response that it elicits, depend on the nature and size of the particle. HSE distinguishes two size fractions for limit-setting purposes termed 'inhalable' and 'respirable'.

46 Inhalable dust approximates to the fraction of airborne material that enters the nose and mouth during breathing and is therefore available for deposition in the respiratory tract. Respirable dust approximates to the fraction that penetrates to the gas exchange region of the lung. Fuller definitions and explanatory material are given in MDHS14/3.⁶

47 Where dusts contain components that have their own assigned WEL, all the relevant limits should be complied with.

Fume

48 The word 'fume' is often used to include gases and vapours. This is not the case for exposure limits where 'fume' should normally be applied to solid particles generated by chemical reactions or condensed from the gaseous state, usually after volatilisation from melted substances. The generation of fume is often accompanied by a chemical reaction such as oxidation or thermal breakdown.

Substances which are special cases under COSHH

Carcinogenic and mutagenic substances

49 Regulation 7(5) of COSHH sets out clear requirements for the control of carcinogenic and mutagenic substances, including a requirement that exposure be reduced as low as is reasonably practicable. Appendix 1 of the COSHH (ACOP)⁴ gives additional practical guidance. The ACOP applies to any carcinogenic or mutagen defined as such in COSHH. This will include:

- (a) any substance or preparation which, if classified in accordance with regulation 4 of the Chemicals (Hazard Information and Packaging for Supply) Regulations 2009⁹ would be in the category of danger, carcinogenic (category 1) or carcinogenic (category 2), or mutagenic (category 1) or mutagenic (category 2) whether or not the substance or preparation would be required to be classified under those regulations; or (in relation to carcinogens);

- (b) any substance or preparation listed in Schedule 1 and any substances or preparation arising from a process specified in Schedule 1 which is a substance hazardous to health.

This definition also covers substances and preparations which would require labelling with the risk phrases R45, R46 or R49 if they were not exceptions to, all or part of, the Chemicals (Hazard Information and Packaging for Supply) Regulations 2009.⁹ Examples of these exceptions are medicines, unpackaged substances and substances being moved around within a factory.

50 The substances, preparations and processes defined as carcinogens or mutagens for the purpose of the COSHH Regulations and to which the special provisions for carcinogens and mutagens in the COSHH Regulations apply, are listed in Table 3.2 of Part 3 of annex vi of the Classification, Labelling and Packaging Regulation (CLP Regulation),¹⁰ and the COSHH ACOP.⁴

51 A list of the other substances and processes to which the definition of 'carcinogen' relates is given below:

- (a) aflatoxins;
- (b) arsenic;
- (c) auramine manufacture;
- (d) calcining, sintering or smelting of nickel copper matte or acid leaching or electro refining of roasted matte;
- (e) coal soots, coal tar, pitch and coal tar fumes;
- (f) hardwood dusts;
- (g) isopropyl alcohol manufacture (strong acid process);
- (h) leather dust in boot and shoe manufacture, arising during preparation and finishing;
- (i) magenta manufacture;
- (j) mustard gas (β,β' -dichlorodiethyl sulphide);
- (k) rubber manufacturing and processing giving rise to rubber process dust and rubber fume;
- (l) used engine oils;
- (m) the following polychlorodibenzodioxins:
 - (i) 2,3,7,8-TCDD,
 - (ii) 1,2,3,7,8-PeCDD,
 - (iii) 1,2,3,4,7,8-HxCDD,
 - (iv) 1,2,3,6,7,8-HxCDD,
 - (v) 1,2,3,7,8,9-HxCDD,
 - (vi) 1,2,3,4,6,7,8-HpCDD,
 - (vii) OCDD;
- (n) the following polychlorodibenzofurans:
 - (i) 2,3,7,8-TCDF,
 - (ii) 2,3,4,7,8-PeCDF,
 - (iii) 1,2,3,7,8-PeCDF,
 - (iv) 1,2,3,4,7,8-HxCDF,
 - (v) 1,2,3,7,8,9-HxCDF,
 - (vi) 1,2,3,6,7,8-HxCDF,
 - (vii) 2,3,4,6,7,8-HxCDF,
 - (viii) 1,2,3,4,6,7,8-HpCDF,
 - (viii) 1,2,3,4,7,8,9-HpCDF,
 - (x) OCDF,

where T=tetra, Pe=penta, Hx=hexa, Hp=hepta and O=Octa.

Asbestos and Lead

52 Asbestos and lead are regulated separately; you can find more information on these substances on the HSE website www.hse.gov.uk.

Substances that can cause occupational asthma

53 Substances that can cause occupational asthma (also known as asthmagens and respiratory sensitisers) can induce a state of specific airway hyper-responsiveness via an immunological, irritant or other mechanism. Once the airways have become hyper-responsive, further exposure to the substance, sometimes even to tiny quantities, may cause respiratory symptoms. These symptoms can range in severity from a runny nose to asthma. Not all workers who are exposed to a sensitiser will become hyper-responsive and it is impossible to identify in advance those who are likely to become hyper-responsive.

54 Substances that can cause occupational asthma should be distinguished from substances which may trigger the symptoms of asthma in people with pre-existing airway hyper-responsiveness, but which do not include the disease themselves. The latter substances are not classified asthmagens or respiratory sensitisers. Further information can be found in the HSE publication *Asthmagen? Critical assessments of the evidence for agents implicated in occupational asthma*.⁷

55 Wherever it is reasonably practicable, exposure to substances that can cause occupational asthma should be prevented. Where this is not possible, the primary aim is to apply adequate standards of control to prevent workers from becoming hyper-responsive. For substances that can cause occupational asthma, COSHH requires that exposure be reduced as low as is reasonably practicable. Activities giving rise to short-term peak concentrations should receive particular attention when risk management is being considered. Health surveillance is appropriate for all employees exposed or liable to be exposed to a substance which may cause occupational asthma and there should be appropriate consultation with an occupational health professional over the degree of risk and level of surveillance.

56 The 'Sen' notation in the list of WELs has been assigned only to those substances which may cause occupational asthma in the categories shown in Table 1. It should be remembered that other substances not in these tables may cause occupational asthma. HSE's asthma web pages (www.hse.gov.uk/asthma) provide further information.

Asphyxiants

57 Some gases and vapours, when present at high concentrations in air, act as simple asphyxiants by reducing the oxygen content by dilution to such an extent that life cannot be supported. Many asphyxiants are odourless and colourless and not readily detectable. Monitoring the oxygen content of the air is often the best means of ensuring safety. There are substantial risks if the concentration of oxygen in the atmosphere varies from normal (20.8%) under normal atmospheric pressure. With reference to specific statutory requirements, any difference in oxygen content from normal should be investigated, the risks assessed, and appropriate measures taken in the light of the risk. In particular, the Mines and Quarries Act 1954 (Section 55) refer to the duty upon the manager of every mine to secure ventilation below ground adequate for diluting gases and providing air containing sufficient oxygen. Section 55(2)(b) specifies the amount of oxygen in the general body of the air as not less than 19% by volume.

58 Particular care is necessary when dense asphyxiants, eg argon, are used since localised very high concentrations can arise due to their collecting in pits, confined spaces and other low-lying areas where ventilation is likely to be poor.

59 Many asphyxiants present a fire or explosion risk. The concentrations at which these risks can arise are liable to be well below those at which asphyxiation is likely to occur and should be taken into account when assessing the hazards.

Pesticides

60 Substances used as active ingredients in pesticides are listed under their systematic chemical names and/or their (ISO) common names. These may sometimes be used as parts of the names of proprietary pesticide formulations. In all cases, the exposure limit applies to the specific active ingredient in the workplace atmosphere and not the formulation as a whole.

Exposure in mines

61 The Coal Mines (Control of Inhalable Dust) Regulations 2007¹¹ impose duties on mine owners, mine managers, employers and employees to protect persons at work in coal mines from risks to their health arising from exposure to inhalable dust of mineral origin. They implement the provisions of Council Directive 98/24/EC² on the protection of the health and safety of workers from the risks related to chemical agents at work.

Applying occupational exposure limits

Scope of the limits

62 The list of WELs, unless otherwise stated, relates to personal exposure to substances hazardous to health in the air of the workplace. The limits cannot be adapted readily to evaluate or control non-occupational exposure, eg levels of contamination in the neighbourhood close to an industrial plant. WELs are approved only for application to people at work. Employers should also take into account their duties under the Environmental Protection Act.¹² WELs are approved only for use where the atmospheric pressure is between 900 and 1100 millibars. This covers the normal range of meteorological variations in Great Britain and slightly pressurised workplaces such as clean rooms, but not the hyperbaric conditions which may be encountered in, for example, tunnelling or diving. To enable WELs to be applied in hyperbaric conditions, the limits should be expressed as a partial pressure or mass/volume concentration at higher pressures. This approach is discussed in detail in EH75/2 *Occupational exposure limits for hyperbaric conditions*.¹³

63 Workplace exposure limits as set out in regulation 7 of COSHH, are intended to be used for normal working conditions in factories or other workplaces. Employers also have a clear responsibility to ensure that the plant is designed, operated and maintained in a way that avoids accidents and emergencies. Where appropriate, detection, alarm and response measures should be used to minimise the effect of any such unplanned events.

Long-term and short-term exposure limits

64 Effects of exposure to substances hazardous to health vary considerably depending on the nature of the substance and the pattern of exposure. Some effects require prolonged or accumulated exposure. **The long-term (8-hour TWA) exposure limit** is intended to control such effects by restricting the total intake by inhalation over one or more workshifts, depending on the length of the shift. Other effects may be seen after brief exposures. **Short-term exposure limits (usually 15 minutes)** may be applied to control these effects. For those substances for which no short-term limit is specified, it is recommended that a figure of three times the long-term limit be used as a guideline for controlling short-term peaks in exposure. Some workplace activities give rise to frequent short (less than 15 minutes) periods of high exposure which, if averaged over time, do not exceed either an 8-hour TWA or a 15-minute TWA. Such exposures have the potential to cause harm and should be subject to reasonably practicable means of control unless a 'suitable and sufficient' risk assessment shows no risk to health from such exposures.

65 In some situations such as in submarines and saturation diving, the occupational exposure is essentially continuous. In these cases, a continuous exposure limit should be derived by dividing the 8-hour TWA exposure limit by a factor of 5. Further information can be found in EH75/2.¹³

66 Both the long-term and short-term exposure limits are expressed as airborne concentrations averaged over a specified period of time. The period for the long-term limit is normally eight hours, when a different period is used this is stated. The

averaging period for the short-term exposure limit is normally 15 minutes, such a limit applying to any 15-minute period throughout the working shift. Exposure to substances hazardous to health should be calculated according to the approved method, which is reproduced in the section 'Calculation methods'.

Units of measurement

67 In workplace exposure limits, concentrations of airborne particles (fume, dust etc) are usually expressed in mg.m^{-3} . In the case of dusts, the limits in Table 1 refer to the 'inhalable' fraction unless specifically indicated as referring to the 'respirable' fraction (see paragraphs 44–47). Exceptionally, the limits for MMMFs and for RCFs can be expressed either as mg.m^{-3} or as fibres per millilitre of air (fibres.ml^{-1}). Workplace exposure limits for volatile substances are usually expressed in both parts per million by volume (ppm) and milligrams per cubic metre (mg.m^{-3}). For these substances, limits are set in ppm, and a conversion to mg.m^{-3} is calculated. The value in mg.m^{-3} for a given concentration in ppm depends on the temperature and pressure of the ambient air, which in reality vary over time. Therefore, conversion calculations are based on a standard set of typical conditions.

Conversion and rounding of WELS expressed in ppm to mg.m^{-3}

68 The limits in Table 1 have been calculated from first principles, using the following method.

$$\text{WEL in } \text{mg.m}^{-3} = \frac{\text{WEL in ppm} \times \text{MWt}}{24.05526}$$

where MWt is the molecular weight (molar mass in g.mol^{-1}) of the substance.

Note that 24.05526 l.mol^{-1} is the molar volume of an ideal gas at 20 °C and 1 atmosphere pressure (760 mm mercury, 101325 Pa, 1.01325 bar).

69 The results have been rounded using the following procedure:

Range containing the newly calculated WEL (in mg.m^{-3})	Round to:
Less than 0.1	1 significant figure
0.1 to less than 100	2 significant figures
100 or over	3 significant figures

Calculation of exposure

70 Exposure to substances hazardous to health should be calculated according to the approved method. The calculated exposure should then be compared with the workplace exposure limits for that substance for the purposes of determining compliance with COSHH, regulation 7. Where a WEL is listed both for a long-term reference period and a short-term reference period, it will be necessary to compare the calculated exposures appropriately with both workplace exposure limits.

Limitations to the application of exposure limits

71 The exposure limits relate to personal monitoring.

Other factors

72 Working conditions which impose additional stress on the body, such as exposure to ultra-violet radiation, high temperatures, pressures and humidity, may increase the toxic response to a substance. In such cases, specialist advice may be necessary to evaluate the effects of these factors.

Absorption through the skin

73 For most substances, the main route of entry into the body is by inhalation and the exposure limits given in this booklet relate solely to exposure by this route. However, some substances have the ability to penetrate intact skin and become absorbed into the body, thus contributing to systemic toxicity.

74 Absorption through the skin can result from localised contamination, for example, from a splash on the skin or clothing, or in certain cases from exposure to high atmospheric concentrations of vapour. This may result in a substantial body burden so that serious effects may result with little or no warning. It is necessary to take special precautions to prevent skin contact when handling these substances. Where the 'Sk' notation has been assigned and the methods of use provide a potential exposure route via skin absorption, these factors should be taken into account in determining the adequacy of the control measures. Further guidance is given on the adequate control of exposure by routes other than inhalation in the COSHH ACOP⁴ and on the HSE Skin at work website www.hse.gov.uk/skin.

Calculation methods

Calculation of exposure with regard to the specified reference periods

75 This section reproduces the approved methods for the calculation of exposure in relation to the 8-hour, short-term and one-year reference periods. **These methods are legally binding because they have been approved by the Health and Safety Commission.**

Notice of Approval

The Health and Safety Commission has on 9 November 2004 approved the methods of calculation set out in the Schedule to this Notice for the purpose of determining exposure in relation to the reference periods for workplace exposure limits as specified in regulation 2(1) of the Control of Substances Hazardous to Health Regulations 2002 (as amended) and occupational exposure limit for lead as specified in regulation 2(1) of the Control of Lead at Work Regulations 2002.

Signed

SUSAN MAWER
Secretary to the Health and Safety Commission
9 November 2004

The Health and Safety Commission (HSC) and the Health and Safety Executive (HSE) merged on 1 April 2008 to form a single national regulatory body. From that date, the Health and Safety Executive became responsible for approving Codes of Practice, with the consent of the Secretary of State.

Schedule

Part 1 The 8-hour reference period

1 The term '8-hour reference period' relates to the procedure whereby the occupational exposures in any 24-hour period are treated as equivalent to a single uniform exposure for 8 hours (the 8-hour time-weighted average (TWA) exposure).

2 The 8-hour TWA may be represented mathematically by:

$$\frac{C_1 T_1 + C_2 T_2 + \dots + C_n T_n}{8}$$

where C_1 is the occupational exposure and T_1 is the associated exposure time in hours in any 24-hour period.

Example 1

3 The operator works for 7 hours 20 minutes on a process in which he is exposed to a substance hazardous to health. The average exposure during that period is measured as 0.12 mg.m^{-3} .

The 8-hour TWA =

7 h 20 min (7.33 h) at 0.12 mg.m^{-3}

40 min (0.67 h) at 0 mg.m^{-3}

That is

$$\frac{(0.12 \times 7.33) + (0 \times 0.67)}{8}$$

$$= 0.11 \text{ mg.m}^{-3}$$

Example 2

4 The operator works for eight hours on a process in which he is exposed to a substance hazardous to health. The average exposure during that period is measured as 0.15 mg.m^{-3} .

The 8-hour TWA =

$$\frac{(0.15 \times 8)}{8}$$

$$= 0.15 \text{ mg.m}^{-3}$$

Example 3

5 Working periods may be split into several sessions for the purpose of sampling to take account of rest and meal breaks etc. This is illustrated by the following example:

Working period	Exposure (mg.m ⁻³)	Duration of sampling (h)
0800-1030	0.32	2.5
1045-1245	0.07	2
1330-1530	0.2	2
1545-1715	0.1	1.5

Exposure is assumed to be zero during the periods 1030 to 1045, 1245 to 1330 and 1530 to 1545.

The 8-hour TWA =

$$\frac{(0.32 \times 2.5) + (0.07 \times 2) + (0.20 \times 2) + (0.10 \times 1.5) + (0 \times 1.25)}{8}$$

$$\frac{0.80 + 0.14 + 0.40 + 0.15 + 0}{8}$$

$$= 0.19 \text{ mg.m}^{-3}$$

Example 4

6 An operator works for eight hours during the night shift on a process in which he is intermittently exposed to a substance hazardous to health. The operator's work pattern during the working period should be known and the best available data relating to each period of exposure should be applied in calculating the 8-hour TWA. These should be based on direct measurement, estimates based on data already available or reasonable assumptions.

Working period	Task	Exposure (mg.m ⁻³)
2200 to 2400	Helping in workshop	0.1 (known to be exposure of full-time group in workshop)
2400 to 0100	Cleaning elsewhere in factory	0 (assumed)
0100 to 0400	Working in canteen	0 (assumed)
0400 to 0600	Cleaning-up after breakdown in workshop	0.21 measured

The 8-hour TWA =

$$\frac{(0.10 \times 2) + (0.21 \times 2) + (0 \times 4)}{8}$$

$$= 0.078 \text{ mg.m}^{-3}$$

Example 5

7 The operator works a 12-hour shift each day for five days, and then has seven days' rest. The exposure limits are based on an 8-hour reference period in each 24 hours in which an exposure occurs; the seven days' rest makes no difference. While at work, the operator is exposed to 4 mg.m⁻³.

The 8-hour TWA =

$$\frac{(4 \times 12)}{8}$$

$$= 6 \text{ mg.m}^{-3}$$

The short-term reference period

8 Exposure should be recorded as the average over the specified short-term reference period, normally 15 minutes, and should be determined by sampling over that period. For short emissions of less than the reference period, which still may have the potential to cause harm, appropriate action should be taken to ensure that a 'suitable and sufficient' risk assessment is carried out to ensure that there is no risk to health from such exposures.

Methods of measurement and calculation for determining the fibre concentrations of MMMF

76 These paragraphs reproduce the Notice of Approval which is based on the methods detailed in MDHS59 *Man-made mineral fibre*.¹⁴ **The methods are legally binding because they have been approved by the Health and Safety Commission.**

Notice of Approval

The Health and Safety Commission has on 9 November 2004 approved the methods of measurement and calculation set out in the Schedule to this notice for the purpose of determining the fibre concentration of MMMF (also known as man-made mineral fibres, machine-made mineral fibres and man-made vitreous fibres) in air for comparison with the workplace exposure limit specified in the Health and Safety Commission's approved list of workplace exposure limits.

Signed:
SUSAN MAWER
Secretary to the Health and Safety Commission
9 November 2004

The Health and Safety Commission (HSC) and the Health and Safety Executive (HSE) merged on 1 April 2008 to form a single national regulatory body. From that date, the Health and Safety Executive became responsible for approving Codes of Practice, with the consent of the Secretary of State.

Schedule

- 1 The method shall measure the exposure of employees by sampling in the breathing zone of the employee exposed.
- 2 'Fibre' means a particle with a length $>5\text{ }\mu\text{m}$, average diameter $<3\text{ }\mu\text{m}$, and a ratio of length to diameter >3 to 1, which can be seen using the system specified in paragraph 3.
- 3 Fibres shall be counted with a phase contrast microscope of such a quality and maintained in such condition at all times during the use that Block 5 on the HSE/NPL Test Slide Mark II would be visible when used in accordance with the manufacturer's instructions. The microscope shall be tested with the Slide frequently enough to establish this. The microscope magnification shall be between 400x and 600x. During counting, the difference in refractive index between the fibres and the medium in which they are immersed shall be between 0.05 and 0.30. The microscopist shall be properly trained in relevant techniques.
- 4 The results shall be regularly tested by quality assurance procedures to ensure that the results are in satisfactory agreement with the average of results obtained by British laboratories participating in a national quality assurance scheme using the methods specified in paragraphs 1–3.

Monitoring exposure

77 Regulation 10 of COSHH imposes a duty to monitor the exposure of employees to substances hazardous to health in certain specified situations. Further advice on these requirements may be found in the guidance on monitoring of exposure in the COSHH ACOP.⁴

Personal/workplace air monitoring

78 Sampling strategies may involve measurement of the hazardous substance in the breathing zone of the worker (personal sampling) or in the workplace air. Details of routine sampling strategies for individual substances are outside the scope of this document. However, advice is available in *Monitoring strategies for toxic substances*¹⁵ which provides practical guidance on monitoring substances hazardous to health in air.

79 Methods for the sampling and analysis of many substances which have been assigned WELs are described in the HSE series 'Methods for the Determination of Hazardous Substances' (MDHS). The series also incorporates publications of a more general nature such as method validation protocols and guidance on analytical quality assessment and control.

Biological monitoring (see also Table 2)

80 Biological monitoring can be a very useful complementary technique to air monitoring when air sampling techniques alone may not give a reliable indication of exposure. Biological monitoring is the measurement and assessment of hazardous substances or their metabolites in tissues, secretions, excreta or expired air, or any combination of these, in exposed workers. Measurements reflect absorption of a substance by all routes. Biological monitoring may be particularly useful in circumstances where there is likely to be significant skin absorption and/or gastrointestinal tract uptake following ingestion; where control of exposure depends on respiratory protective equipment; where there is a reasonably well-defined relationship between biological monitoring and effect; or where it gives information on accumulated dose and target organ body burden which is related to toxicity.

81 Biological monitoring guidance values (BMGVs) are set where they are likely to be of practical value, suitable monitoring methods exist and there are sufficient data available. The type of data that are available will vary between substances and therefore the route taken to deriving the BMGV will vary between substances. BMGVs are either based on a relationship between biological concentrations and health effects, between biological concentrations and exposure at the level of the WEL or are based on data collected from a representative sample of workplaces correctly applying the principles of good occupational hygiene practice.

82 BMGVs are non-statutory and any biological monitoring undertaken in association with a guidance value needs to be conducted on a voluntary basis (ie with the fully informed consent of all concerned). BMGVs are intended to be used as tools in meeting the employer's primary duty to ensure adequate control under COSHH. Where a BMGV is exceeded, it does not necessarily mean that any corresponding airborne standard has been exceeded nor that ill health will occur. It is intended that where they are exceeded, this will give an indication that investigation into current control measures and work practices is necessary.

Of course, that is not necessarily to say that because biological monitoring results are below a particular guidance value an employer need take no further action to reduce exposure. But it should be noted that BMGVs are not an alternative or replacement for airborne occupational exposure limits. Further guidance can be found in *Biological monitoring in the workplace*.¹⁶

Mixed exposures

WELs for mixtures

83 The majority of WELs listed in EH40 are for single compounds or for substances containing a common element or radical, for example, 'tungsten and compounds', and 'isocyanates'. A few of the WELs relate to substances commonly encountered as complex mixtures or compounds, for example 'rubber fume'. The WELs for complex mixtures such as rubber fume and hydrocarbon solvents (see paragraph 84) are without prejudice to any WELs for individual components. If the Safety Data Sheet lists a substance with a WEL, the employer should ensure that the WEL is not exceeded. If the substance is one to which a 'Carc' or 'Sen' notation has been applied or which is assigned one of the risk phrases R42, R42/43, R45, R46, R49, or is listed in Schedule 1 of the COSHH Regulations, or in section C of *Asthmagen? Critical assessments of the evidence for agents implicated in occupational asthma*,⁷ or is a substance which the risk assessment has shown to be a potential cause of occupational asthma, there is a requirement to reduce exposure as low as is reasonably practicable. This requirement applies regardless of whether or not the substance has a WEL.

Hydrocarbon solvents

84 Hydrocarbon solvents are normally supplied as complex mixtures. To assist producers and suppliers of mixed hydrocarbon blends to determine suitable 'in house' OELs, ACTS recommend the procedure detailed in paragraphs 85–87. The supplier may pass this information on to a customer, and should in that case refer to this guidance. The procedure covers aliphatics in the range C₅ to C₁₅, cycloalkanes in the range C₅ to C₁₆ and aromatics. This definition does **not** include halogenated or oxygenated hydrocarbons. The procedure only applies to vapours; mists are excluded.

Reciprocal calculation procedure for mixtures of hydrocarbon solvents

85 'In-house' OELs are derived using the reciprocal calculation procedure (RCP). Thus, the OEL for a mixture is calculated as follows:

$$\frac{1}{\text{OEL}_{\text{sol}}} = \frac{\text{FR}_a}{\text{OEL}_a} + \frac{\text{FR}_b}{\text{OEL}_b} + \frac{\text{FR}_n}{\text{OEL}_n}$$

Where:

OEL_{sol} = occupational exposure limit of the hydrocarbon solvent mixture (in mg.m⁻³)

OEL_a = occupational exposure limit or guidance value of the component 'a' (in mg.m⁻³)

FR_a = fraction (w/w) of component 'a' in the solvent mixture

The OEL_{sol} obtained should be rounded to the nearest number as follows:

OEL _{sol}	<100 mg.m ⁻³	nearest 25
	100-600 mg.m ⁻³	nearest 50
	>600 mg.m ⁻³	nearest 200

86 The RCP requires an OEL for each component in a mixture of hydrocarbons. Since for many individual hydrocarbons the data on which an OEL could be based is limited, ACTS agreed to:

- (a) divide hydrocarbons into discrete groups based on structural similarity and critical health effects;
- (b) exclude from these groups hydrocarbons with specific toxicity concerns (eg n-hexane). For these hydrocarbons, WELs are listed in Table 1. These WELs should be used in the RCP;
- (c) assign guidance values to these groups which can then be used in the RCP. It should be noted that guidance values have no legal status and there is no obligation on industry to comply with these values if they possess data indicating another limit is more appropriate.

The following values (8-hour TWAs) have been approved by ACTS:

Normal and branched chain alkanes

$C_5 - C_6$	1800 mg.m ⁻³
$\geq C_7$	1200 mg.m ⁻³

This group **excludes** n-hexane and n-heptane.

Cycloalkanes

$C_5 - C_6 =$	1800 mg.m ⁻³
$\geq C_7 =$	800 mg.m ⁻³

This group **excludes** cyclohexane.

Aromatics

500 mg.m⁻³

This group **excludes** benzene, toluene, xylene, (o-, m-, p- or mixed isomers), ethylbenzene, trimethylbenzene (all isomers) and cumene.

Example

87 The following is an example of how the RCP is applied. White spirit typically contains the following percentage of hydrocarbons:

52%	alkanes $\geq C_7$ guidance value = 1200 mg.m ⁻³
27%	cycloalkanes $\geq C_7$ guidance value = 800 mg.m ⁻³
10%	aromatics guidance value = 500 mg.m ⁻³
1%	C_8 aromatics (o-, m-, p- xylene or mixed isomers) WEL = 220 mg.m ⁻³
10%	trimethylbenzenes WEL = 125 mg.m ⁻³

Using the three guidance values and the WEL values for xylene and trimethylbenzenes, an OEL for white spirit can be obtained as shown:

$$\frac{1}{\text{OEL}_{\text{sol}}} = \frac{52/100}{1200} + \frac{27/100}{800} + \frac{10/10}{500}$$

$$\frac{1/100}{220} + \frac{10/100}{125}$$

$$\frac{1}{\text{OEL}_{\text{sol}}} = 1.816 \times 10^{-3}$$

$$\text{OEL}_{\text{sol}} = 551 \text{ mg.m}^{-3}$$

rounded to the nearest 50 gives an OEL for this particular brand of white spirit of 550 mg.m⁻³.

Effects of mixed exposures

88 In the workplace, workers are frequently subject to a variety of mixed exposures involving solid or liquid aerosols or gases. These can arise as a result of work with materials containing a mixture of substances, or from work with several individual substances, simultaneously or successively, in a work shift. Mixed exposures require careful assessment of their health effects and the appropriateness of control standards. The following paragraphs provide a brief summary of the advice on the application of WELs in these circumstances. In all cases of doubt, specialist advice should be sought.

89 The ways in which the constituent substances of a mixed exposure interact vary considerably. Some mixed exposures involve substances that act on different body tissues or organs, or by different toxicological mechanisms, these various effects being independent of each other. Other mixtures will include substances that act on the same organs, or by similar mechanisms, so that the effects reinforce each other and the substances are additive in their effect. In some cases, the overall effect is considerably greater than the sum of the individual effects, and is synergistic. This may arise from mutual enhancements of the effects of the constituents or because one substance potentiates another, causing it to act in a way which it would not do alone.

Risk assessment and control

90 With all types of mixed exposures it is essential that assessments should be based on the concentrations of each of the constituents in air to which workers are exposed. Depending on the nature of the constituents and the circumstances of use, the relative concentrations of the constituents in air may differ considerably from those in the liquid or solid source material. The composition of the bulk material should not be relied on for assessment unless there is good evidence for doing so.

91 Where mixed exposures occur, the first step is to ensure adequate control of exposure for each individual substance, as explained in schedule 2A of the COSHH ACOP.⁴ WELs for defined mixtures should be used only where they are applicable and in addition to any relevant individual WELs. They should not be extended to inappropriate situations. It is then necessary to assess whether further control is needed to counteract any increased risk from the substances acting in conjunction. Expert assessments for some particular mixed exposures may be available and can be used as guidelines in similar cases. In other cases, close examination of the toxicological data will be necessary to determine which of the main types of

interaction (if any) are likely for the particular combination of substances concerned; the various types should be considered in the following order:

- (a) **Synergistic substances:** Known cases of synergism and potentiation are considerably less common than the other types of behaviour in mixed exposures. However, they are the most serious in their effects and require the most strict control. They are also the most difficult to assess and wherever there is reason to suspect such intervention, specialist advice should be obtained;
- (b) **Additive substances:** Where there is reason to believe that the effects of the constituents are additive, and where the WELs are based on the same health effects, the mixed exposure should be assessed by means of the formula:

$$C_1/L_1 + C_2/L_2 + C_3/L_3 \dots < 1$$

where C_1 , C_2 etc are the time-weighted average (TWA) concentrations of constituents in air and L_1 , L_2 are the corresponding WELs. Where the sum of the C/L fractions does not exceed 1, the exposure is considered not to exceed the notional exposure limit. The use of this formula is only applicable where L_1 , L_2 etc relate to the same reference period in the list of approved WELs. This formula is not applicable where the lead health effect is cancer or asthma, ie substances to which a 'Carc' or 'Sen' notation has been applied; or to which one of the risk phrases R42, R42/43, R45, R46, R49 has been assigned; or to substances listed in Schedule 1 of COSHH; or substances that are listed in section C of *Asthma? Critical assessments of the evidence for agents implicated in occupational asthma*; or substances for which the risk assessment has shown to be a potential cause of occupational asthma. For mixtures containing these substances, the overriding duty is to reduce exposure so far as is reasonably practicable (see paragraph 83).

- (c) **Independent substances:** Where no synergistic or additive effects are known or considered likely, the constituents can be regarded as acting independently and the measures needed to achieve adequate control assessed for each separately. The controls needed for the mixture will be those for the component requiring the tightest control.

92 The above steps provide a basic protocol for assessment of mixed exposures. It is open to people responsible for control of exposure to treat all non-synergistic systems as though they were additive. This avoids the need to distinguish additive and independent systems and can be regarded as the more prudent course, particularly where the toxicity data are scarce or difficult to assess.

Monitoring mixed exposure

93 Information on monitoring airborne contaminants is given in *Monitoring strategies for toxic substances*.¹⁵ The number of components of a mixed exposure for which routine air monitoring is required can be reduced if their relative concentrations can be shown to be constant. This involves the selection of a key or marker, which may be one of the constituents, as a measure of the total contamination. Exposure to the marker is controlled at a level selected so that exposures to all components will be controlled in accordance with the criteria in paragraph 91 (a) and (b). However, if one of the components has been assigned a 'Carc' or 'Sen' notation or one of the risk phrases R42, R42/43, R45, R46, R49, or is listed in Schedule 1 of the COSHH regulations, or is listed in section C of *Asthma? Critical assessments of the evidence for agents implicated in occupational asthma*,⁷ or is a substance for which the risk assessment has shown to be a potential cause of occupational asthma, then the level of the exposure to

that substance should always be reduced so far as is reasonably practicable. Monitoring should be under the guidance of suitable specialist advice.

Complicating factors

94 Several factors that complicate the assessment and control of exposure to individual substances will also affect cases of mixed exposures and will require similar special consideration. Such factors include:

- (a) exposure to a substance for which there is no WEL (see Schedule 2A of the COSHH ACOP);⁴
- (b) the relevance of such factors as alcohol, medication, smoking and additional stresses;
- (c) exposure of the skin to one or more substances that can be absorbed by this route as well as by inhalation (see Schedule 2A of the COSHH ACOP);⁴ and
- (d) substances in mixtures may mutually affect the extent of their absorption, as well as their health affects, at a given level of exposure.

In each of these circumstances specialist advice should be obtained.

Table 2: Biological monitoring guidance values (BMGVs)

95 The framework for the use of biological monitoring and the setting of biological monitoring guidance values (BMGVs) is detailed in paragraphs 80–82. For each substance with a BMGV, a free information sheet briefly describing a suggested analytical method, appropriate sampling strategy, the availability of quality assurance schemes and interpretation of results is available. Information sheets can be obtained from the Health and Safety Laboratory www.hsl.gov.uk.

Substance	Biological monitoring guidance values	Sampling time
Butan-2-one	70 µmol butan-2-one/L in urine	Post shift
2-Butoxyethanol	240 mmol butoxyacetic acid/mol creatinine in urine	Post shift
Carbon monoxide	30 ppm carbon monoxide in end-tidal breath	Post shift
Chromium VI	10 µmol chromium/mol creatinine in urine	Post shift
Cyclohexanone	2 mmol cyclohexanol/mol creatinine in urine	Post shift
Dichloromethane	30 ppm carbon monoxide in end-tidal breath	Post shift
N,N-Dimethylacetamide	100 mmol N-methylacetamide/mol creatinine in urine	Post shift
Glycerol trinitrate (Nitroglycerin)	15 µmol total nitroglycols/mol creatinine in urine	At the end of the period of exposure
Lindane (γBHC(ISO))	35 nmol/L (10 µg/L) of lindane in whole blood (equivalent to 70 nmol/L of lindane in plasma)	Random
MbOCA (2,2' dichloro-4,4' methylene dianiline)	15 µmol total MbOCA/mol creatinine in urine	Post shift
Mercury	20 µmol mercury/mol creatinine in urine	Random
4-methylpentan-2-one	20 µmol 4-methylpentan-2-one/L in urine	Post shift
4,4'-Methylenedianiline (MDA)	50 µmol total MDA/mol creatinine in urine	Post shift for inhalation and pre-shift next day for dermal exposure
Polycyclic aromatic hydrocarbons (PAHs)	4 µmol 1-hydroxypyrene/mol creatinine in urine	Post shift
Xylene, o-, m-, p- or mixed isomers	650 mmol methyl hippuric acid/mol creatinine in urine	Post shift

List of synonyms

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
α -chloropropylene oxide	1-Chloro-2,3-epoxypropane (Epichlorohydrin)
(Diethylamine)ethane	Triethylamine
(S)-3-(1-Methyl-2-pyrrolidinyl)pyridine	Nicotine
1-(1-methylethyl)amino-3-(1-naphthalenoxy)propan-2-ol	Propranolol
1,1,1-trifluoro-2,2-chlorobromoethane	Halothane
1,1'-Azobiscarbamide	Azodicarbonamide
1,1'-Azobisformamide	Azodicarbonamide
1,1-Dichloroethylene	Vinylidene chloride
1,1'-Dimethyl-4,4'-Bipyridinium dichloride	Paraquat dichloride (ISO)
1,1-oxybisethane	Diethyl ether
1,2,3,4,7,7-Hexachloro-1,5,5a,6,9,9a-hexahydro-6,9-methano-2,4,3-benzodioxathiepin-3-oxide	Endosulfan (ISO)
1,2,3-Trimethylbenzene	1,2,3-Trimethylbenzene
1,2,4-Benzenetricarboxylic anhydride	Trimellitic anhydride
1,2,4-TCB	1,2,4-Trichlorobenzene
1,2,4-Trimethylbenzene	1,2,4-Trimethylbenzene
1,2-Benzenedicarboxylic acid dinonyl ester	Dinonyl phthalate
1,2-Benzenedicarboxylic acid, di-2-propenyl ester	Diallyl phthalate
1,2-Benzenedicarboxylic anhydride	Phthalic anhydride
1,2-Benzenediol	Pyrocatechol
1,2-Bis(ethoxycarbonyl)ethyl O,O-dimethyl phosphorodithioate	Malathion (ISO)
1,2-Dichloroethene	1,2-Dichloroethylene, cis:trans isomers 60:40
1,2-Dichlorotetrafluoroethane	Cryofluorane (INN)
1,2-Dihydroxybenzene	Pyrocatechol
1,2-Dihydroxyethane	Ethane-1,2-diol
1,2-Dihydroxypropane	Propane-1,2-diol
1,2-Epoxypropane	Propylene oxide
1,2-Ethanediol	Ethane-1,2-diol
1,3,5-Triglycidyl isocyanurate	Triglycidyl isocyanurate (TGIC)
1,4,7-Tri-(aza)-heptane	2,2'-Iminodi(ethylamine)

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
1,4-Benzenediamine	<i>p</i> -Phenylenediamine
1,4-Diaminobenzene	<i>p</i> -Phenylenediamine
1,4-Diazacyclohexane	Piperazine
1,4-Dihydroxybenzene	Hydroquinone
1,4-Epoxybutane	Tetrahydrofuran
1,7,7-Trimethylnorcamphor	Bornan-2-one
1-Acteoxyethylene	Vinyl acetate
1-Amino-2-methylbenzene	<i>o</i> -Toluidine
1-Aminoethane	Ethylamine
1-Chloro-2,2,2-trifluoroethyldifluoromethyl ether	Isoflurane
1-Isopropylamino-3-(1-naphthyloxy)propan-2-ol	Propranolol
1-Methoxy-2-propanol acetate	1-Methoxypropyl acetate
1-Methoxypropylacetate-2-acetic acid	1-Methoxypropyl acetate
1-Methyl-2-aminobenzene	<i>o</i> -Toluidine
1-methyl-2-pyrrolidinone	1-Methyl-2-pyrrolidone
1-Methylethylbenzene	Cumene
1-pentyl acetate	Pentyl acetates (all isomers)
1-Propyl acetate	<i>n</i> -Propyl acetate
2,2-Bis(hydroxymethyl)-1,3-Propanediol	Pentaerythritol
2,4,6-Trinitrophenol	Picric acid
2,4-DES	Sodium 2-(2,4-dichlorophenoxy) ethyl sulphate
2,4-Dichlorophenoxyacetic acid	2,4-D (ISO)
2,5-Furandione	Maleic anhydride
2-Acetoxybenzoic acid	<i>o</i> -Acetylsalicylic acid
2-Acetoxypropane	Isopropyl acetate
2-Aminopyridine	2-Pyridylamine
2-Aminotoluene	<i>o</i> -Toluidine
2-Bromo-2-chloro-1,1,1-trifluoroethane	Halothane
2-Butanone	Butan-2-one (methyl ethyl ketone)
2-Chloro-1,1,2-trifluoroethyldifluoromethyl ether	Enflurane
2-Chloro-1-ethanal	Chloroacetaldehyde
2-Ethylhexyl chlorocarbonate	2-Ethylhexyl chloroformate
2-Furancarboxaldehyde	2-Furaldehyde (furfural)
2-Furaldehyde	2-Furaldehyde (furfural)
2-Furancarbal	2-Furaldehyde (furfural)
2-Hexanone	Hexan-2-one
2-Hydroxypropyl acrylate	2-Hydroxypropyl acrylate
2-Isopropoxyphenyl methylcarbamate	Propoxur (ISO)
2-Methoxy-1-methylethylacetate	1-Methoxypropyl acetate

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
2-Methoxy-2-methylpropane	Methyl- <i>tert</i> -butyl ether
2-Methyl-1-propyl acetate	Isobutyl acetate
2-Methyl-2-propenenitrile	Methacrylonitrile
2-Methyl-2-propenoic acid	Methyl methacrylate
2-Methylaniline	<i>o</i> -Toluidine
2-NP	2-Nitropropane
2-Oxohexamethylenimine	1,6-Hexanolactam (<i>ε</i> -caprolactam)
2-Pentyl acetate	Pentyl acetates (all isomers)
2-Phenylpropane	Cumene
2-Propanol	Propan-2-ol
2-Propen-1-ol	Allyl alcohol
2-Propenamide	Acrylamide
2-Propenenitrile	Acrylonitrile
2-Propenoic acid methyl ester	Methyl acrylate
2-Propenoic acid 2-cyano ethyl ester	Ethyl cyanoacrylate
2-Propenoic acid 2-cyano methyl ester	Methyl cyanoacrylate
2-Propenoic acid, <i>n</i> -butyl ester	<i>n</i> -Butyl acrylate
2-Propenoic ethyl ester	Ethyl acrylate
2-Toluidine	<i>o</i> -Toluidine
3-(3,4-Dichlorophenyl)-1,1-dimethylurea	Diuron (ISO)
3,3'-Dichloro-4,4'-diaminodiphenyl methane	2,2'-Dichloro-4,4'-methylene dianiline (MbOCA)
3a,4,7,7a-Tetrahydro-4,7-methanoindene	Dicyclopentadiene
3-Heptanone	Heptan-3-one
3-Hydroxypropene	Allyl alcohol
3-pentyl acetate	Pentyl acetates (all isomers)
4,4'-Diaminodiphenylmethane	4,4'-Methylenedianiline
4,4'-Diamino-3,3'-dichlorodiphenylmethane	2,2'-Dichloro-4,4'-methylene dianiline (MbOCA)
4,4'-Isopropylidenediphenol	Bisphenol A
4,4'-Methylene bis(2-chloroaniline)	2,2'-Dichloro-4,4'-methylene dianiline (MbOCA)
4,4'-(propane-2,2-diyl)diphenol	Bisphenol A
4,4'-Thiobis(6- <i>tert</i> -butyl- <i>m</i> -cresol)	6,6'-Di- <i>tert</i> -butyl-4,4'-thiodi- <i>m</i> -cresol
4-Acetamidophenol	Paracetamol
4-Amino-3,5,6-trichloropyridine-2-carboxylic acid	Picloram (ISO)
4-Hydroxyacetanilide	Paracetamol
5-Bromo-3- <i>sec</i> -butyl-6-methyluracil	Bromacil (ISO)
Acetaminophen	Paracetamol
Acetanhydride	Acetic anhydride
Acetic acid amyl ester	Pentyl acetates (all isomers)
Acetic acid anhydride	Acetic anhydride

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Acetic acid dimethylamide	<i>N,N</i> -Dimethylacetamide
Acetic acid, 1,1-dimethylethyl ester	<i>tert</i> -Butyl acetate
Acetic acid, ethenyl ester	Vinyl acetate
Acetic acid vinyl ester	Vinyl acetate
Acetic aldehyde	Acetaldehyde
Acetic oxide	Acetic anhydride
Acetyl ether	Acetic anhydride
Acetyl oxide	Acetic anhydride
Acetylene dichloride	1,2-Dichloroethylene, cis:trans isomers 60:40
Acetylene tetrabromide	1,1,2,2-Tetrabromoethane
Acrolein	Acrylaldehyde (Acrolein)
Acrylic acid 2-cyano ethyl ester	Ethyl cyanoacrylate
Acrylic acid 2-cyano methyl ester	Methyl cyanoacrylate
Acrylic acid, n-butyl ester	<i>n</i> -Butyl acrylate
ACT	Benzyl chloride
alpha-Chlorotoluene	Benzyl chloride
alpha-Methyl styrene	2-Phenylpropene
Alumina	Aluminium oxides
Aluminium alkyl compounds	Aluminium alkyl compounds
Aluminium metal	Aluminium metal
Aluminium salts, soluble	Aluminium salts, soluble
Alumite	Aluminium oxides
Aminobenzene	Aniline
Aminocaprolactam	1,6-Hexanolactam (ε-caprolactam)
Aminocyclohexane	Cyclohexylamine
Aminoethane	Ethylamine
Ammonia, anhydrous	Ammonia, anhydrous
Ammonium chloride, fume	Ammonium chloride, fume
Ammonium hexachloroplatinate	Halogeno-platinum compounds (as Pt)
Ammonium sulphamate	Ammonium sulphamidate
Ammonium tetrachloroplatinate	Halogeno-platinum compounds (as Pt)
Amyl acetates (all isomers)	Pentyl acetates (all isomers)
Amyl ethyl ketone	5-Methylheptan-3-one
Amylmethylketone	Heptan-2-one
Antimony and compounds except stibine (as Sb)	Antimony and compounds except stibine (as Sb)
Araldite PT-810	Triglycidyl isocyanurate (TGIC)
Arcton 22	Chlorodifluoromethane
Aroclor	Polychlorinated biphenyls (PCB)

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Arsenic and arsenic compounds except arsine (as As)	Arsenic and arsenic compounds except arsine (as As)
Arsenic trihydride	Arsine
Arylamine	Aniline
Asphalt, petroleum fumes	Asphalt, petroleum fumes
Aspirin	o-Acetylsalicylic acid
Azabenzene	Pyridine
Azacyclohexane	Piperidine
Barite	Barium sulphate
Barium compounds	Barium compounds
Barytes	Barium sulphate
BCME	Bis(chloromethyl ether)
Benzenamine	Aniline
Benzene chloride	Chlorobenzene
Benzol	Benzene
Benzoyl peroxide	Dibenzoyl peroxide
Beryllium and beryllium compounds (as Be)	Beryllium and beryllium compounds (as Be)
Beta-propanolol	Propranolol
Bicyclo(2,2,1)heptan-2-one	Bornan-2-one
Bismuth telluride	Dibismuth tritelluride
Bisphenol A4	Bisphenol A
Bladafum	Sulfotep (ISO)
Blanc fixe	Barium sulphate
Borates, (tetra) sodium salts	Disodium tetraborate, anhydrous
Borates, (tetra) sodium salts	Disodium tetraborate, decahydrate
Borates, (tetra) sodium salts	Disodium tetraborate, pentahydrate
Boron oxide	Diboron trioxide
Boron tribromide	Boron tribromide
Bromine	Bromine
Butane	Butane
Butanone	Butan-2-one (methyl ethyl ketone)
Butyl acrylate	n-Butyl acrylate
Butyl benzyl phthalate	Benzyl butyl phthalate
Butyl cellosolve	2-Butoxyethanol
Butyl cellosolve acetate	2-Butoxyethyl acetate
Butyl ethyl ketone	Heptan-3-one
Butyl glycol	2-Butoxyethanol
Butyl glycol acetate	2-Butoxyethyl acetate
Butyl methyl ketone	Hexan-2-one
Butyl oxitol	2-Butoxyethanol

Substance	Name it is listed by in Table 1
Butyl phosphate	Tributyl phosphate, all isomers
Butylated hydroxytoluene	2,6-Di- <i>tert</i> -butyl- <i>p</i> -cresol
Butylene oxide	Tetrahydrofuran
Butylglycol acetate	2-Butoxyethyl acetate
C,C'-azodi(formamide)	Azodicarbonamide
Cadmium and cadmium compounds except cadmium oxide fume, cadmium sulphide and cadmium sulphide pigments (as Cd)	Cadmium and cadmium compounds except cadmium oxide fume, cadmium sulphide and cadmium sulphide pigments (as Cd)
Cadmium oxide fume (as Cd)	Cadmium oxide fume (as Cd)
Cadmium sulphide and cadmium sulphide pigments (respirable dust (as Cd))	Cadmium sulphide and cadmium sulphide pigments (respirable dust (as Cd))
Caesium hydroxide	Caesium hydroxide
Calcite	Marble
Calcium carbonate	Calcium carbonate
Calcium cyanamide	Calcium cyanamide
Calcium hydroxide	Calcium hydroxide
Calcium oxide	Calcium oxide
Calcium silicate	Calcium silicate
Calcium sulphate	Gypsum
Calcium sulphate	Plaster of Paris
Camphor, synthetic	Bornan-2-one
Caprolactam	1,6-Hexanolactam (ε-caprolactam)
Carbamide	Formamide
Carbimides	Isocyanates
Carbodiimide	Cyanamide
Carbon bisulphide	Carbon disulphide
Carbon black	Carbon black
Carbon oxychloride	Phosgene
Carbonic anhydride	Carbon dioxide
Carbonic oxide	Carbon monoxide
Carbonimides	Isocyanates
Carbonyl chloride	Phosgene
Carbylamines	Isocyanates
Catechol	Pyrocatechol
Cellosolve	2-Ethoxyethanol
Cellosolve acetate	2-Ethoxyethyl acetate
Cellulose	Cellulose (pure)
Cement dust	Portland cement
CFC-114	Cryofluorane (INN)
Chlorinated biphenyls	Polychlorinated biphenyls (PCB)

Substance	Name it is listed by in Table 1
Chlorine	Chlorine
Chlorine (IV) oxide	Chlorine dioxide
Chlorine oxide	Chlorine dioxide
Chlorine peroxide	Chlorine dioxide
Chloroacetic acid	Monochloroacetic acid
Chlorobenzol	Chlorobenzene
Chlorocyanogen	Cyanogen chloride
Chloroethylene	Vinyl chloride
Chloromethyl ether	Bis (chloromethyl ether)
Chloromethyloxirane	1-Chloro-2,3-epoxypropane (Epichlorohydrin)
Chlorophenylmethane	Benzyl chloride
Chlorosulphonic acid	Chlorosulphonic acid
Chromium	Chromium
Chromium (II) compounds	Chromium (II) compounds
Chromium (III) compounds	Chromium (III) compounds
Chromium (VI) compounds (as Cr)	Chromium (VI) compounds (as Cr)
Cinerin	Pyrethrins (ISO)
cis-Butenedioic anhydride	Maleic anhydride
Cobalt and cobalt compounds (as Co)	Cobalt and cobalt compounds (as Co)
Colophony	Rosin-based solder flux fume
Copper	Copper
Cotton dust	Cotton dust
Cristobalite, respirable dust	Silica, respirable crystalline
Crystalline silica, respirable dust	Silica, respirable crystalline
Cyanides, except HCN, cyanogen and cyanogen chloride	Cyanides, except HCN, cyanogen and cyanogen chloride
Cyanoethylene	Acrylonitrile
Cyanolit	Methyl cyanoacrylate
Cyanomethane	Acetonitrile
Cyclohexane	Cyclohexane
Cyclohexanone isooxime	1,6-Hexanolactam (ε-caprolactam)
Dactin	1,3-Dichloro-5,5-dimethyl-hydantoin
DADPM	4,4'-Methylenedianiline
DDM	4,4'-Methylenedianiline
DEHP	Bis(2-ethylhexyl) phthalate
Derris, commercial	Rotenone (ISO)
Diacetone alcohol	4-Hydroxy-4-methylpentan-2-one
Dialkyl 79 phthalate	Dialkyl 79 phthalate
Diamine	Hydrazine
Diatomaceous earth, natural, respirable dust	Diatomaceous earth, natural, respirable dust

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Diazenedicarboxamide	Azodicarbonamide
Dibutyl phthalate	Dibutyl phthalate
Dichloroacetylene	Dichloroacetylene
Dicyclohexyl phthalate	Dicyclohexyl phthalate
Diethyl ketone	Pentan-3-one
Diethyl oxide	Diethyl ether
Diethyl phthalate	Diethyl phthalate
Diethylene glycol	2,2'-Oxydiethanol
Diethylene imidoximine	Morpholine
Diethylene oxide	Tetrahydrofuran
Diethylene oximine	Morpholine
Diethylene triamine	2,2'-Iminodi(ethylamine)
Diethylenediamine	Piperazine
Diethylenediamine dihydrochloride	Piperazine dihydrochloride
Diethyleneimine	Piperazine
Difluorochloromethane	Chlorodifluoromethane
Diisobutyl ketone	2,6-Dimethylheptan-4-one
Diisobutyl phthalate	Diisobutyl phthalate
Diisodecyl phthalate	Diisodecyl phthalate
Diisononyl phthalate	Diisononyl phthalate
Diisooctyl phthalate	Diisooctyl phthalate
Diisopropylamine	Diisopropylamine
Dihydrogen sulphate	Sulphuric acid
Dimethyl ketone	Acetone
Dimethyl phthalate	Dimethyl phthalate
Dimethyl sulphate	Dimethyl sulphate
Dimethylbenzene	Xylene, <i>o</i> -, <i>m</i> -, <i>p</i> - or mixed isomers
Dimethylethanolamine	Dimethylaminoethanol
Dimethylethylamine	<i>N,N</i> -Dimethylethylamine
Dimethylnitromethane	2-Nitropropane
Di-n-butyl phosphate	Dibutyl hydrogen phosphate
Dinitrobenzene, all isomers	Dinitrobenzene, all isomers
Dinitrogen monoxide	Nitrous oxide
Diothionic acid	Sulphuric acid
Dioxan	1,4-Dioxane
Diphenylamine	Diphenylamine
Dipropylene glycol methyl ether	(2-methoxymethylethoxy) propanol
Dipropylene glycol monomethyl ether	(2-methoxymethylethoxy) propanol
Dipropylmethane	<i>n</i> -Heptane

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Dipyrido[1,2-a:2',1'-c]pyrazinediium, 6,7-dihydro-, dibromide	Diquat dibromide (ISO)
Di- <i>sec</i> -octyl phthalate	Bis(2-ethylhexyl) phthalate
Dithiocarbonic anhydride	Carbon disulphide
Dithiofos	Sulfotep (ISO)
Dithiophosphoric acid, tetraethyl ester	Sulfotep (ISO)
Dithiotep	Sulfotep (ISO)
Divanadium pentoxide	Vanadium pentoxide
DMA	<i>NN</i> -Dimethylacetamide
DMAc	<i>NN</i> -Dimethylacetamide
DMAE	Dimethylaminoethanol
DME	Dimethyl ether
DMEA	Dimethylaminoethanol
DMF	Dimethylformamide
DMS	Dimethyl sulphate
DPGME	(2-methoxymethylethoxy) propanol
Dursban	Chlorpyrifos (ISO)
EAK	5-Methylheptan-3-one
EBK	Heptan-3-one
ECA	Ethyl cyanoacrylate
<i>ε</i> -Caprolactam	1,6-Hexanolactam (<i>ε</i> -caprolactam)
ECH	1-Chloro-2,3-epoxypropane (Epichlorohydrin)
EDB	1,2-Dibromoethane (Ethylene dibromide)
Emery	Emery
Enthrane	Enflurane
Epichlorohydrin	1-Chloro-2,3-epoxypropane (Epichlorohydrin)
Epoxyethane	Ethylene oxide
Ethanal	Acetaldehyde
Ethanamine	Ethylamine
Ethanedioic acid	Oxalic acid
Ethanediol	Ethane-1,2-diol
Ethanoic anhydride	Acetic anhydride
Ethanolamine	2-Aminoethanol
Ethenyl acetate	Vinyl acetate
Ether	Diethyl ether
Ether hydrochloric	Chlorethane
Ethrane	Enflurane
Ethyl 2-propenoate	Ethyl acrylate
Ethyl acetate	Ethyl acetate

Substance	Name it is listed by in Table 1
Ethyl acetate ester	Ethyl acetate
Ethyl alcohol	Ethanol
Ethyl aldehyde	Acetaldehyde
Ethyl amyl ketone	5-Methylheptan-3-one
Ethyl butyl ketone	Heptan-3-one
Ethyl chloride	Chloroethane
Ethyl chlorocarbonate	Ethyl chloroformate
Ethyl ethanoate	Ethyl acetate
Ethyl ether	Diethyl ether
Ethyl mercaptan	Ethanethiol
Ethyl methanoate	Ethyl formate
Ethyl oxide	Diethyl ether
Ethyl thiopyrophosphate	Sulfotep (ISO)
Ethyl-2-cyano-2-propenoate	Ethyl cyanoacrylate
Ethyl-2-cyanoacrylate	Ethyl cyanoacrylate
Ethylene chlorohydrin	2-Chloroethanol
Ethylene dibromide	1,2-Dibromoethane (Ethylene dibromide)
Ethylene dichloride	1,2-Dichloroethane (Ethylene dichloride)
Ethylene glycol	Ethane-1,2-diol
Ethylene glycol dimethyl ether	Dimethoxymethane
Ethylene glycol monobutyl ether	2-Butoxyethanol
Ethylene glycol monobutyl ether acetate	2-Butoxyethyl acetate
Ethylene glycol monoethyl ether	2-Ethoxyethanol
Ethylene glycol monoethyl ether acetate	2-Ethoxyethyl acetate
Ethylene glycol monomethyl ether	2-Methoxyethanol
Ethylene glycol monomethyl ether acetate	2-Methoxyethyl acetate
Ethylene tetrachloride	Tetrachloroethylene
Ethylidene chloride	1,1-Dichloroethane
Ethylidene dichloride	1,1-Dichloroethane
Ferric oxide	Rouge
Ferrous foundry particulate	Ferrous foundry particulate
Flour dust	Flour Dust
Flue gas	Carbon monoxide
Fluoride (inorganic as F)	Fluoride (inorganic as F)
Fluorine	Fluorine
Fluothane	Halothane
Forane	Isoflurane
Freon 123B1	Halothane
Freon 134a	1,1,1,2-Tetrafluoroethane (HFC 134a)

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Freon 22	Chlorodifluoromethane
Fural	2-furaldehyde (furfural)
Furfural	2-furaldehyde (furfural)
Furfuraldehyde	2-furaldehyde (furfural)
Germanium tetrahydride	Germane
Glutaral	Glutaraldehyde
Glutardialdehyde	Glutaraldehyde
Glutaric dialdehyde	Glutaraldehyde
Glycerin, mist	Glycerol, mist
Glycol	Ethane-1,2-diol
Grain dust	Grain dust
Graphite	Graphite
Halane	1,3-Dichloro-5,5-dimethyl-hydantoin
Halogeno-platinum compounds (complex co-ordination compounds in which the platinum atom is directly co-ordinated to halide groups) (as Pt)	Halogeno-platinum compounds (complex co-ordination compounds in which the platinum atom is directly co-ordinated to halide groups) (as Pt)
Hardwood dust	Hardwood dust
HCFC 22	Chlorodifluoromethane
HCFC-21	Dichlorofluoromethane
Heavy spar	Barium sulphate
Hexahydro-1,4-diazine	Piperazine
Hexahydro-2H-azepin-2-one	1,6-Hexanolactam (ε-caprolactam)
Hexahydrobenzene	Cyclohexane
Hexahydropyrazine	Piperazine
Hexalin	Cyclohexanol
Hexamethylene	Cyclohexane
Hexane	n-Hexane
Hexanon	Cyclohexanone
Hexylene glycol	2-Methylpentane-2,4-diol
HFC 134a	1,1,1,2-Tetrafluoroethane
Hydrobromic acid	Hydrogen bromide
Hydrobromic gas	Hydrogen bromide
Hydrochloric acid	Hydrogen chloride (gas and aerosol mists)
Hydrocyanic acid	Hydrogen cyanide
Hydrofluoric acid	Hydrogen fluoride (as F)
Hydrofuran	Tetrahydrofuran
Hydrogen peroxide	Hydrogen peroxide
Hydrogen phosphide	Phosphine
Hydrogen selenide	Dihydrogen selenide (as Se)

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Hydrosulphuric acid	Hydrogen sulphide
Hydrous magnesium silicate	Talc
Hydroxybenzene	Phenol
Indium and compounds (as In)	Indium and compounds (as In)
Indonaphthene	Indene
Iodine	Iodine
Iron oxide, fume (as Fe)	Iron oxide, fume (as Fe)
Iron pentacarbonyl (as Fe)	Pentacarbonyliron (as Fe)
Iron salts (as Fe)	Iron salts (as Fe)
Isoamyl alcohol	3-Methylbutan-1-ol
Isoamyl methyl ketone	5-Methylhexan-2-one
Isobutyl alcohol	2-Methylpropan-1-ol
Isocyanates, all (as –NCO)	Isocyanates, all (as –NCO)
Isocyanic acid esters	Isocyanates
Isonitropropane	2-Nitropropane
Isooctanol	Isooctyl alcohol (mixed isomers)
Isopentyl acetate	Pentyl acetates (all isomers)
Isopentyl methyl ketone	5-Methylhexan-2-one
Isophorone	3,5,5-trimethylcyclohex-2-enone
Isopropanol	Propan-2-ol
Isopropyl acetone	4-Methylpentan-2-one
Isopropyl alcohol	Propan-2-ol
Isopropyl chlorocarbonate	Isopropyl chloroformate
Isopropyl ether	Diisopropyl ether
Isopropylbenzene	Cumene
Jasmolin	Pyrethrins (ISO)
Kaolin, respirable dust	Kaolin, respirable dust
Ketohexamethylene	Cyclohexanone
Laughing gas	Nitrous oxide
Limestone	Limestone
Lithium hydride	Lithium hydride
Lithium hydroxide	Lithium hydroxide
LPG	Liquefied petroleum gas
Magnesia	Magnesium oxide (as Mg)
Magnesium carbonate	Magnesite
Maleic acid anhydride	Maleic anhydride
Manganese and its inorganic compounds	Manganese and its inorganic compounds
MbOCA	2,2'-Dichloro-4,4'-methylene dianiline (MbOCA)
MCA	Methyl cyanoacrylate

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
MDA	4,4'-Methylenedianiline
m-Dihydroxybenzene	Resorcinol
Mecrylate	Methyl cyanoacrylate
MEK	Butan-2-one (methyl ethyl ketone)
MEKP	Methyl ethyl ketone peroxides (MEKP)
Methacide	Toluene
Methacrylic acid methyl ester	Methyl methacrylate
Methanal	Formaldehyde
Methanamide	Formamide
Methane trichloride	Chloroform
Methanoic acid	Formic acid
Methoxycarbonylethylene	Methyl acrylate
Methyl 2-methyl-2-propenoate	Methyl methacrylate
Methyl acetate	Methyl acetate
Methyl alcohol	Methanol
Methyl aldehyde	Formaldehyde
Methyl bromide	Bromomethane
Methyl butyl ketone	Hexan-2-one
Methyl cellosolve	2-Methoxyethanol
Methyl cellosolve acetate	2-Methoxyethyl acetate
Methyl chloride	Chloromethane
Methyl chloroform	1,1,1-Trichloroethane
Methyl ester	Methyl methacrylate
Methyl ether	Dimethyl ether
Methyl ethyl ketone	Butan-2-one (methyl ethyl ketone)
Methyl ethylene oxide	Propylene oxide
Methyl iodide	Iodomethane
Methyl isoamyl ketone	5-Methylhexan-2-one
Methyl isobutyl carbinol	4-Methylpentan-2-ol
Methyl isobutyl ketone	4-Methyl-pentan-2-one
Methyl ketone	Acetone
Methyl mercaptan	Methanethiol
Methyl <i>n</i> -butyl ketone	Hexan-2-one
Methyl phosphite	Trimethyl phosphite
Methyl propenoate	Methyl acrylate
Methyl propyl ketone	Pentan-2-one
Methyl-1,1-dimethethyl ether	Methyl- <i>tert</i> -butyl ether
Methyl-2-cyano-propenoate	Methyl cyanoacrylate
Methyl-2-cyanoacrylate	Methyl cyanoacrylate

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Methylacetic acid	Propionic acid
Methylacetone	Butan-2-one (methyl ethyl ketone)
Methylal	Dimethoxymethane
Methylamylketone	Heptan-2-one
Methylaniline	N-Methylaniline
Methylbenzene	Toulene
Methylbutyl acetate	Pentyl acetates (all isomers)
Methyldichloromethane	1,1-Dichloroethane
Methylene chloride	Dichloromethane
Methylene oxide	Formaldehyde
Methylene-bis-orthochloroaniline MbOCA	2,2'-Dichloro-4,4'-methylene dianiline MbOCA)
Methylhexalin	Methylcyclohexanol
Methyloxirane	Propylene oxide
MIAC	5-Methylhexan-2-one
MIBK	4-Methylpentan-2-one
MMMFs	MMMF (machine-made mineral fibre) (except for refractory ceramic fibres and special purpose fibres)
Molybdenum compounds (as Mo)	Molybdenum compounds (as Mo)
Monochlorobenzene	Chlorobenzene
Monochlorodifluoromethane	Chlorodifluoromethane
Monoethylamine	Ethylamine
M-Pyrol	1-Methyl-2-pyrrolidone
MTBE	Methyl- <i>tert</i> -butyl ether
Muriatic acid	Hydrogen chloride (gas and aerosol mists)
<i>N</i> -(4-Hydroxyphenyl)acetamide	Paracetamol
<i>N,N</i> -diethylethanamine	Triethylamine
<i>N,N</i> -Diethylethanamine	2-Dimethylaminoethanol
<i>N,N</i> -Dimethylethanamine	2-Dimethylaminoethanol
<i>N,N</i> -Dimethylformamide	<i>N,N</i> -Dimethylformamide
Nadone	Cyclohexanone
<i>n</i> -Butanol	Butan-1-ol
<i>n</i> -Butyl acetate	Butyl acetate
<i>n</i> -Butyl alcohol	Butan-1-ol
<i>n</i> -Butyl chlorocarbonate	<i>n</i> -Butyl chloroformate
<i>n</i> -Butyl lactate	Butyl lactate
<i>N</i> -Diethylaminoethanol	2-Dimethylaminoethanol
<i>N</i> -Ethylethanamine	Diethylamine
<i>N</i> -Ethylmorpholine	4-Ethylmorpholine

Substance	Name it is listed by in Table 1
Nickel and its inorganic compounds (except nickel tetracarbonyl): water-soluble nickel compounds (as Ni) nickel and water-insoluble nickel compounds (as Ni)	Nickel and its inorganic compounds (except nickel tetracarbonyl): water-soluble nickel compounds (as Ni) nickel and water-insoluble nickel compounds (as Ni)
Nickel carbonyl	Tetracarbonylnickel (as Ni)
Nitric acid	Nitric acid
Nitrobenzol	Nitrobenzene
Nitroisopropane	2-Nitropropane
Nitromethane	Nitromethane
N-methyl-2-pyrrolidinone	1-Methyl-2-pyrrolidone
N-Methylmethanamine	Dimethylamine
N-methylpyrrolidone	1-Methyl-2-pyrrolidone
n-Propanol	Propan-1-ol
N-Trichloromethylmercapto-4-cyclohexene-1,2-dicarboximide	Captan (ISO)
O,O,O',O'-Tetraethyldithio-pyrophosphate	Sulfotep (ISO)
O,O-Diethyl O-3,5,6-trichloro-2-pyridyl phosphorothioate	Chlorpyrifos (ISO)
O,O-Diethyl S-ethylthiomethyl phosphorodithioate	Phorate (ISO)
o-Dichlorobenzene	1,2-Dichlorobenzene (<i>ortho</i> -dichlorobenzene)
omega-Chlorotoluene	Benzyl chloride
o-Methylcyclohexanone	2-Methylcyclohexanone
Orsin	p-Phenylenediamine
ortho-Dichlorobenzene	1,2-Dichlorobenzene (<i>ortho</i> -dichlorobenzene)
o-sec-Butylphenol	2-sec-Butylphenol
Osmium tetroxide (as Os)	Osmium tetroxide (as Os)
Oxirane	Ethylene oxide
Oxomethane	Formaldehyde
Oxybis(chloromethane)	Bis(chloromethyl ether)
Oxybismethane	Dimethyl ether
Oxymethylene	Formaldehyde
p-Aminoaniline	p-Phenylenediamine
para-Dichlorobenzene	1,4-Dichlorobenzene (<i>para</i> -dichlorobenzene)
Paraffin wax, fume	Paraffin wax, fume
PCBs	Polychlorinated biphenyls (PCB)
p-Chloronitrobenzene	1-Chloro-4-nitrobenzene
p-Dichlorobenzene	1,4-Dichlorobenzene (<i>para</i> -dichlorobenzene)
Pentan-1,5-dial	Glutaraldehyde
Perc	Tetrachloroethylene
Perchloroethylene	Tetrachloroethylene

Substance	Name it is listed by in Table 1
Periclase	Magnesium oxide (as Mg)
PGME	1-Methoxypropan-2-ol
PGMEA	1-Methoxypropyl acetate
Phenacyl chloride	2-Chloroacetophenone
Phenyl chloride	Chlorobenzene
Phenyl ether	Diphenyl ether (vapour)
Phenylamine	Aniline
Phenylethane	Ethylbenzene
Phenylethylene	Styrene
Phenylmethane	Toluene
Phosphoric acid	Orthophosphoric acid
Phosphoric chloride	Phosphorus pentachloride
Phosphorous chloride	Phosphorus trichloride
Phosphorus (V) oxide	Diphosphorus pentoxide
Phosphorus pentasulphide	Diphosphorus pentasulphide
Phosphorus pentoxide	Diphosphorus pentoxide
Phosphorus perchloride	Phosphorus pentachloride
Phosphorus trihydride	Phosphine
Phosphorus, yellow	Phosphorus, yellow
Phosphoryl trichloride	Phosphoryl trichloride
Phosphorus pentoxide	Diphosphorus pentoxide
Phthalic acid anhydride	Phthalic anhydride
Pimelic ketone	Cyclohexanone
Piperazidine	Piperazine
Piperazine hydrochloride	Piperazine dihydrochloride
Platinum compounds, soluble (except certain halogeno-Pt compounds) (as Pt)	Platinum compounds, soluble (except certain halogeno-Pt compounds) (as Pt)
Platinum metal	Platinum metal
<i>p</i> -Nitrochlorobenzene	1-Chloro-4-nitrobenzene
Polychlorobiphenyls	Polychlorinated biphenyls (PCB)
Polymeric aromatic amide derivative	<i>p</i> -Aramid respirable fibres
Potassium hydroxide	Potassium hydroxide
<i>p</i> -Phenylene terephthalamide	<i>p</i> -Aramid respirable fibres
Precipitator ash	Pulverised fuel ash
Propan-2-one	Acetone
Propanoic acid	Propionic acid
Propanone	Acetone
Propene oxide	Propylene oxide
Propenol	Allyl alcohol
Propenol alcohol	Allyl alcohol

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Propionic acid	Propionic acid
Propylene glycol	Propane-1,2-diol
Propylene glycol methyl ether	1-Methoxypropan-2-ol
Propylene glycol methyl ether acetate	1-Methoxypropyl acetate
Propylene glycol-1-monomethyl ether	1-Methoxypropan-2-ol
Propylene glycol-1-monomethylether-2-acetate	1-Methoxypropyl acetate
Prussic acid	Hydrogen cyanide
PVC	Polyvinyl chloride
Pyrazine hexahydride	Piperazine
Pyrethrin	Pyrethrins (ISO)
Pyrethrins (Pyrethrum)	Pyrethrins (Pyrethrum)
Pyridinecarboxylic acid	Picloram (ISO)
Pyromucic aldehyde	2-furaldehyde (furfural)
Quartz, crystyalline	Silica, respirable crystalline
Quinol	Hydroquinone
RCF	Refractory Ceramic Fibres and Special Purpose Fibres
Resorcin	Resorcinol
Respirable Crystalline Silica (RCS)	Respirable Crystalline Silica (RCS)
Rhodium (as Rh)	Rhodium (as Rh)
Rubber fume	Rubber fume
Rubber process dust	Rubber process dust
sec-Butanol	Butan-2-ol
sec-Butyl acetate	sec-Butyl acetate
sec-Butyl alcohol	Butan-2-ol
Selane	Dihydrogen selenide (as Se)
Selenium and compounds, except hydrogen selenide (as Se)	Selenium and compounds, except hydrogen selenide (as Se)
Selenium dihydride	Dihydrogen selenide (as Se)
Selenium hydride	Dihydrogen selenide (as Se)
Sextone	Cyclohexanone
Silane	Silane
Silica, amorphous	Silica, amorphous
Silica, fused respirable dust	Silica, fused respirable dust
Silicon	Silicon
Silicon carbide (not whiskers)	Silicon carbide (not whiskers)
Silver (soluble compounds as Ag)	Silver (soluble compounds as Ag)
Silver compounds	Silver compounds
Silver, metallic	Silver, metallic
Soapstone	Mica

Substance	Name it is listed by in Table 1
Sodium azide (as NaN ₃)	Sodium azide (as NaN ₃)
Sodium bisulphite	Sodium hydrogen sulphite
Sodium hydroxide	Sodium hydroxide
Sodium metabisulphite	Disodium disulphite
Sodium pyrophosphate	Tetrasodium pyrophosphate
Softwood dust	Softwood dust
Starch	Starch
Styrol	Styrene
Subtilisins	Subtilisins
Sulphur hexafluoride	Sulphur hexafluoride
Sulphur monochloride	Disulphur dichloride
Sulphur oxychloride	Thionyl chloride
Sulphuretted hydrogen	Hydrogen sulphide
Sulphuric acid diethyl ester	Diethyl sulphate
Sulphuric acid, dimethyl ester	Dimethyl sulphate
Sulphuric acid (mist)	Sulphuric acid (mist)
Sulphuryl fluoride	Sulphuryl difluoride
Sulphuric oxyfluoride	Sulphuryl difluoride
<i>sym</i> -Dichlorodimethyl ether	Bis (chloromethyl ether)
<i>sym</i> -Dichloroethane	1,2-Dichloroethane (Ethylene dichloride)
<i>sym</i> -Dichloroethylene	2-Dichloroethylene, <i>cis</i> : <i>trans</i> isomers 60:40
Talc, respirable dust	Talc, respirable dust
Talcum	Talc
Tantalum	Tantalum
TEDP	Sulfotep (ISO)
Tellurium and compounds, except hydrogen telluride, (as Te)	Tellurium and compounds, except hydrogen telluride, (as Te)
Terphenyls, all isomers	Terphenyls, all isomers
<i>tert</i> -amyl acetate	Pentyl acetates (all isomers)
<i>tert</i> -Butyl alcohol	2-Methylpropan-2-ol
<i>tert</i> -Butyl methyl ether	Methyl- <i>tert</i> -butyl ether
Tertiary-butyl-methyl-ether	Methyl- <i>tert</i> -butyl ether
Tetrachloroethene	Tetrachloroethylene
Tetrachloromethane	Carbon tetrachloride
Tetrahydro-1,4-oxazine	Morpholine
TGIC	Triglycidyl isocyanurate (TGIC)
Thallium, soluble compounds (as TI)	Thallium, soluble compounds (as TI)
Thioglycolic acid	Mercaptoacetic acid
Thiosulfan	Endosulfan (ISO)

<i>Substance</i>	<i>Name it is listed by in Table 1</i>
Tin compounds, inorganic, except SnH ₄ , (as Sn)	Tin compounds, inorganic, except SnH ₄ , (as Sn)
Tin compounds, organic, except Cyhexatin (ISO), (as Sn)	Tin compounds, organic, except Cyhexatin (ISO), (as Sn)
Titanium dioxide	Titanium dioxide
TMA	Trimellitic anhydride
TNT	2,4,6-Trinitrotoluene
Toluol	Toluene
Tolyl chloride	Benzyl chloride
Tosyl chloride	<i>p</i> -Toluenesulphonyl chloride
Toxilic anhydride	Maleic anhydride
Triatomic oxygen	Ozone
Trichloroethene	Trichloroethylene
Trichloromethane	Chloroform
Triiodomethane	Iodoform
Trike	Trichloroethylene
Trilene	Trichloroethylene
Trimethylbenzenes, all isomers or mixtures	Trimethylbenzenes, all isomers or mixtures
Tri- <i>o</i> -cresyl phosphate	Tri- <i>o</i> -tolyl phosphate
Triphenyl phosphate	Triphenyl phosphate
Tripoli, respirable dust	Silica, respirable crystalline
Trydimite, respirable dust	Silica, respirable crystalline
Tungsten and compounds (as W)	Tungsten and compounds (as W)
Turpentine	Turpentine
VCM	Vinyl chloride
Vinyl carbinol	Allyl alcohol
Vinyl chloride monomer	Vinyl chloride
Vinyl cyanide	Acrylonitrile
Vinylbenzene	Styrene
water-soluble nickel compounds	water-soluble nickel compounds
Wool process dust	Wool process dust
Xylol	Xylene, <i>o</i> -, <i>m</i> -, <i>p</i> - or mixed isomers
Yttrium	Yttrium
Zinc chloride, fume	Zinc chloride, fume
Zinc distearate	Zinc distearate
Zinc distearate	Zirconium compounds (as Zr)
α -Chlorotoluene	Benzyl chloride

References

- 1 Commission Directive 2009/161/EU *Establishing a third list of indicative occupational exposure limit values* Official Journal of the European Union 2009
- 2 Council Directive 98/24/EC *The protection of the health and safety of workers from the risks related to chemical agents at work* Official Journal of the European Communities 1998
- 3 *The Control of Substances Hazardous to Health Regulations 2002* SI 2002/2677 The Stationery Office 2002

The Control of Substances Hazardous to Health (Amendment) Regulations 2004 SI 2004/3386 The Stationery Office 2004
- 4 *Control of substances hazardous to health (Fifth edition). The Control of Substances Hazardous to Health Regulations 2002 (as amended). Approved Code of Practice and guidance L5 (Fifth edition)* HSE Books 2005 ISBN 978 0 7176 2981 7 www.hse.gov.uk/pubns/priced/l5.pdf
- 5 *Data Protection Act 1998 Ch 29* The Stationery Office 1998
- 6 *General methods for sampling and gravimetric analysis of respirable and inhalable dust* MDHS14/3 (Third edition) HSE Books 2000 www.hse.gov.uk/pubns/mdhs/index.htm
- 7 *Asthmagen? Critical assessments of the evidence for agents implicated in occupational asthma* HSE 2006 www.hse.gov.uk/asthma/asthmagen.pdf
- 8 *Determination of rubber process dust and rubber fume (measured as cyclohexane-soluble material) in air: Laboratory method using filters, gravimetric determination and soxhlet extraction* MDHS47/2 (Second edition) HSE Books 1999 www.hse.gov.uk/pubns/mdhs/
- 9 *Approved Classification and Labelling Guide (Sixth edition). Chemicals (Hazard Information and Packaging for Supply) Regulations 2009 (CHIP 4). Approved Guide L131 (Sixth edition)* HSE Books 2009 ISBN 978 0 7176 6370 5 www.hse.gov.uk/pubns/books/l131.htm
- 10 Table 3.2 of Part 3 of annex vi of the European Regulation (EC) 1271/2008 *Classification, Labelling and Packaging of Substances and Mixtures*
- 11 *The Coal Mines (Control of Inhalable Dust) Regulations 2007* SI 2007/1894 The Stationery Office 2007
- 12 *Environmental Protection Act 1990 Ch.43* The Stationery Office 1990 ISBN 978 0 10 544390 2
- 13 *Occupational exposure limits for hyperbaric conditions: Hazard assessment document* Environmental Hygiene Guidance Note EH75/2 HSE Books 2000 ISBN 978 0 7176 1899 6
- 14 *Man-made mineral fibre: Airborne number concentration by phase-contrast light microscopy* MDHS59 HSE Books 1988 www.hse.gov.uk/pubns/mdhs

- 15 *Monitoring strategies for toxic substances* HSG173 (Second edition)
HSE Books 2006 ISBN 978 0 7176 6188 6
www.hse.gov.uk/pubns/books/hsg173.htm
- 16 *Biological monitoring in the workplace: A guide to its practical application to chemical exposure* HSG167 HSE Books 1997 ISBN 978 0 7176 1279 6
www.hse.gov.uk/pubns/books/hsg167.htm

Further information

For information about health and safety, or to report inconsistencies or inaccuracies in this guidance, visit www.hse.gov.uk/. You can view HSE guidance online and order priced publications from the website. HSE priced publications are also available from bookshops.

The Stationery Office publications are available from The Stationery Office, PO Box 29, Norwich NR3 1GN Tel: 0870 600 5522 Fax: 0870 600 5533 email: customer.services@tso.co.uk Website: www.tsoshop.co.uk/ (They are also available from bookshops.) Statutory Instruments can be viewed free of charge at www.legislation.gov.uk/.