	Subject: Air Contaminants

	Topic: Enamel Dust - Lead - Ventilation Controls

	Question: I have a small studio for vitreous enameling in my home. Some of the hazards include enamel dust produced during sifting operations. There is also a hazard of lead in some enamels while firing in a kiln. Although I have an exhaust hood, are there guidelines to determine whether the exhaust is adequate?

	Answer: Yes, there are guidelines for the design and installation of ventilation systems. A good reference book for good ventilation design is titled Industrial Ventilation - A Manual of Recommended Practice, 25th Edition from ACGIH.

Without specific information regarding your operation, only general recommendations can be made. Over the kiln, a canopy hood is recommended providing a range of 200 - 400 CFM (cubic feet of air per minute) through the hood, with a minimum duct velocity of 1000 - 3000 feet of air per minute. The hood should be no higher than 2 inches above the kiln. For the sifting operation we recommend a local exhaust ventilation system. This system could simply be a hood placed at the sifter attached to a vacuum cleaner with a HEPA (high efficiency particulate air) filter. The airflow through the hood should be a minimum of 200 CFM. However, the best way to determine the effectiveness of a ventilation system is to monitor the operation for airborne contaminants before and after ventilation system changes are made. You would have to contact an environmental consulting firm to do the monitoring for you. In addition, they may be able to design a ventilation system for your operation. These consulting services are located in the yellow pages under Environmental & Ecological Services. You can also contact the MIOSHA Consultation Education and Training (CET) Division at (517)322-1809 to perform monitoring at your facility.

In addition, if lead is of concern, housekeeping is critical to reduce exposure. DO NOT dry sweep the area. To remove deposited dust, we recommend wet mopping the floor, and using a vacuum cleaner with a HEPA filter attachment to remove dust from surfaces.

	Applicable Construction Safety Standard/Rule:      

	Applicable General Industry Safety Standard/Rule:      

	Applicable Occupational Health Standard/Rule:
Part 301. Air Contaminants
Part 310. Lead

	Additional Resources: “Industrial Ventilation – A Manual of Recommended Practices”, 25th Edition, American Conference of Governmental Industrial Hygienists (ACGIH)

For complimentary MIOSHA consultation please contact our office at (517) 284-7720 or submit a Request for Consultative Assistance (RCA).

	Date Posted: October 30, 2007

	Click Here to Read Disclaimer

