[image: image1.jpg]MIOSHA

Michigan Occupational Safety
and Health Administration

Michigan Department of Licensing and Regulatory Affairs
Michigan Occupational Safety & Health Administration

Consultation Education & Training Division

EXHAUST RECIRCULATION POLICY
The Michigan Department of Licensing and Regulatory Affairs, General Industry Safety and Health Division has modified its policy concerning the recirculation of air from local exhaust systems as provided for in Occupational Health Rule 3101(10). Terms as used in this policy are:

(a)
"Air cleaning device" means an engineering component of an exhaust ventilation system which utilizes physical, chemical or electrical forces, or any combination thereof, to remove dust, gases, fumes, vapors or mists from any air stream.

(b)
"Recirculation" means the direct or indirect return into any occupied space of air from an air cleaning device installed on a local exhaust system.

(c)
"PEL" or "Permissible Exposure Limit" means the maximum concentration to which an employee may be exposed averaged over an 8-hour period.

(d)
"Return air" means the air directly discharged from the air cleaning system to the occupied space.

 I.
Michigan Department of Licensing and Regulatory Affairs, General Industry Safety and Health Division Rule 3101(10) permits the recirculation of air from a local exhaust system without prior approval providing that the following conditions exist:

1.
The air to be recirculated contains process contaminants whose PEL is equal to or exceeds 1,000 parts per million (ppm), or 15 milligrams per cubic meter (mg/m3).

2.
The work area in question is ventilated with an exhaust and air supply system which provides an air flow rate of at least one cubic foot of air per minute (cfm) per square foot of floor space. The ventilation rate shall not include recirculated air.

3.
The air cleaning device must be capable of reducing the process contaminant concentrations in the return air to 10% or less of their PEL.

 II.
Michigan Department of Licensing and Regulatory Affairs, General Industry Safety and Health Division no longer requires employers to submit a request for air recirculation approval prior to the installation of any recirculating system when the air proposed to be recirculated contains a process contaminant whose PEL is less than 1000 ppm or 15 mg/m3 . However, employers must install air cleaning devices on the ventilation systems that are capable of providing acceptable return air (10% or less of their PEL for contaminants generated by the processes being controlled by the local exhaust system).

[image: image2.jpg]LARA

LICENSING AND REGULATORY AFFAIRS
CUSTOMER DRIVEN. BUSINESS MINDED.

MIOSHA/CET-5985 (3/04)
Authority: P.A. 154 of 1974

III.
No recirculation of air will be permitted from systems containing an air contaminant which has one or more of the following characteristics:

1.
A flash point of less than 140F [see Occupational Health Rule 3235(6)(j)].

2.
A radioactive substance falling within Rule 261, Table II, Column 1-Air, of the Michigan Ionizing Radiation Rules.

3.
A carcinogen identified in Occupational Health Rule 2301 or other recognized human carcinogen such as, asbestos and benzene.

4.
A highly toxic substance which may produce acute health effects which may cause serious physical harm or death.

5.
A substance which will react with air under normal temperatures and pressures to form new compounds which will rapidly decompose upon subsequent exposure to moderate heat, light, shock or vibration.

 IV.
An alternate air duct to exhaust air to the outdoors is normally required on all recirculation systems to protect worker health.

The requirement for an alternate duct discharge to the outdoors may be waived by the department where equivalent health protection can be provided by alternate means. This allowable alternative must take into consideration the acute toxicity of the air contaminants that would return into the facility in the event of an air cleaning device failure. An acceptable alternative to a separate duct system discharging outside of a plant is an alarm system which alerts employees to either activate a bypass valve to another equally effective air cleaning device or to shut down the ventilation system and potentially the process being ventilated, if necessary, to prevent excessive employee exposure to air contaminants.

The monitoring system(s) referred to above may operate on the principles of loss of pressure, air flow or increased contaminant concentrations.

Additional information can be obtained by contacting the Michigan Department of Licensing and Regulatory Affairs, Consultation Education and Training Division, (517) 284-7720.
NOTE: An air use permit must be obtained from the Air Quality Division of the Department of Environmental Quality for any exhaust system capable of discharging air to the outdoors.

This information is intended for the benefit of the public and may not contain all information appropriate to a specific situation.

