OSHA® FactSheet

Protecting Workers from Combustible Dust Explosion Hazards

Combustible dusts can fuel a flash fire or explosion when dispersed in a dust cloud. Workers in many industries who handle combustible solids may be exposed to combustible dust incidents that can cause catastrophic destruction, injuries and deaths. Employers and workers should take the steps below to control the fuel and prevent tragic consequences.

Control the Fuel (Dust) and Avoid Incidents

- **Capture** dust before it escapes into a work area by using properly designed, installed, approved and maintained dust collection systems.
- **Contain** dust within equipment, systems or rooms that are built and operated to safely handle combustible dust.
- **Clean** work areas, overhead surfaces and concealed spaces frequently and thoroughly using safe housekeeping methods to remove combustible dusts not captured or contained.

Key Responsibilities to Keep Workers Safe

Employers should determine whether dusts present in the workplace are explosible. If so, they must take proper precautions to protect workers against flash fires and explosions. Resources to help employers can be found at www.osha.gov/dsg/combustibledust.

Workers must be protected from combustible dust flash fire and explosion hazards. Supervisors should be notified if proper precautions have not been taken to protect workers from combustible dust hazards.

Examples of Potential Combustible Dust Materials

Agricultural cellulose
corn
egg white
fertilizer
flour
powdered milk
soy flour
spices
starch
sugar
tobacco
wood flour

Carbonaceous charcoal coal lampblack lignite

Metals aluminum iron magnesium titanium zirconium Plastic epoxy resin melamine phenolic resin polyethylene polypropylene

Other biosolids dyes pharmaceuticals rubber soap sulfur

Some Dusts are Not Combustible

Certain materials in their pure chemical state will not form combustible dust, including cement, gypsum, limestone, sand and salt.

Workers' Rights

Workers have the right to:

- Working conditions that do not pose a risk of serious harm.
- Receive information and training (in a language and vocabulary the worker understands) about workplace hazards, methods to prevent them, and the OSHA standards that apply to their workplace.
- Review records of work-related injuries and illnesses.
- File a complaint asking OSHA to inspect their workplace if they believe there is a serious hazard or that their employer is not following OSHA's rules. OSHA will keep all identities confidential.
- Exercise their rights under the law without retaliation, including reporting an injury or raising health and safety concerns with their employer or OSHA. If a worker has been retaliated against for using their rights, they must file a complaint with OSHA as soon as possible, but no later than 30 days.

For more information, see OSHA's Workers page.

How to Contact OSHA

For questions or to get information or advice, to report an emergency, fatality, inpatient hospitalization, amputation, or loss of an eye, or to file a confidential complaint, contact your nearest OSHA office, visit www.osha.gov or call OSHA at 1-800-321-OSHA (6742), TTY 1-877-889-5627.

This is one in a series of informational fact sheets highlighting OSHA programs, policies or standards. It does not impose any new compliance requirements. For a comprehensive list of compliance requirements of OSHA standards or regulations, refer to Title 29 of the Code of Federal Regulations. This information will be made available to sensory-impaired individuals upon request. The voice phone is (202) 693-1999; teletypewriter (TTY) number: 1-877-889-5627.

For assistance, contact us. We can help. It's confidential.

www.osha.gov (800) 321-OSHA (6742)

DSG FS-3878 06/2016