

HAZARDOUS AEROSPACE MATERIALS IN AIRCRAFT MISHAPS
for On-Scene Commanders and Emergency Responders

What are hazardous aerospace materials?

	Hazardous Aerospace Materials (HAM) are materials and systems integrated into aerospace vehicles that can present a potential safety and health hazard to personnel responding to mishaps. This includes: composite materials; radioactive materials; metals; and protective coatings. This definition excludes hazardous material carried as cargo, fuels, petroleum oil lubricants, and compressed gases. In terms of composite materials, aircraft may contain amounts ranging from 176 pounds (F-16) to 33,000 pounds (B-2).

What hazards are associated with HAM?

	A burning aircraft may release a large amount of toxic products and expose personnel and the environment. Individuals exposed to a crash site may experience skin and respiratory system problems. Radiation and composite material exposure to personnel, equipment, and the environment could be a contamination concern. Exposure to these hazards does not end when the fire is put out. In addition to the initial responders, the accident investigation board, exposure to recovery crews, site security, surrounding population, and others may continue.

	The newest and potentially most hazardous HAM are Advanced Composite Materials (ACM). Previous ACM aircraft mishaps have shown that there is a definite need for protection from hazards at crash sites. There have been injuries of both response and recovery personnel. Sampling at some of these mishaps indicated the presence of respirable fibers/dusts in the air. In addition, laboratory studies have identified respirable fiber products and toxic gases, including high levels of carbon monoxide, nitrogen oxides, and hydrogen cyanide from burning composite materials.

[image: C:\Users\evelyn.odango\Downloads\Worksheet in C_Fbrs.jpg]

	In the latest laboratory studies, 100g (0.22 pounds, the same as 20 nickels) of ACM from the B-2 was burned for 8.5 minutes. Afterwards, smoke from the material continued to contain levels of carbon monoxide, nitrous oxides, and sulfur dioxide above their IDLH (Immediately Dangerous to Life and Health) concentration for an hour or more.
What injuries are attributed to ACM aircraft mishaps?

	The hazards associated with ACM depend on the composition of the composite. The following is a list of reported injuries, the aircraft involved, and the most prominent type of composite on the aircraft.

	Symptom
	Aircraft
	Type

	Reduced exercise capacity
	F-18
	Graphite-epoxy

	Sore throat, eyes, chests, and skin irritation
	Harrier GR5
	Graphite-epoxy
Graphite-BMI

	Dermatitis on forearms and lower arms
	AV-8B Harrier II
	Graphite-epoxy

	Headache, nausea, burning eyes, trouble breathing
	AH-64 Apache Helicopter
	Graphite-epoxy
Kevlar-epoxy

	Breathing problems, nausea, headaches
	F-117
	Graphite-PEEK
Glass-epoxy

	Boron fibers penetrating PPE, dermatitis
	F-14
	Boron-epoxy

Mishap Response

The Mishap Response Checklist for Advanced Aerospace Materials/Composites from the Advance Composites Office is the recommended reference for mishap response involving ACM. Following are excerpts from this guidance.

1. Evacuate areas in the immediate vicinity of the mishap site affected by direct and dense fallout from the fire/explosion generated smoke plume, along with easily mobile critical equipment. Alter/move aircraft and flight operations exposed to the immediate fallout area. Restrict all unprotected personnel from assembling downwind of the crash site.

2. Extinguish fire and cool composites to below 300°F. ONLY fire-fighters equipped with SCBA are authorized in the immediate vicinity of a burning/smoking mishap site until the fire chief declares the area fire safe. If possible, take care to avoid high-pressure water break-up and dispersal of composite structures.

3. Do NOT use helicopters or low flying aircraft to control/suppress the fire. No flight/hovering/ taxiing within 500 ft vertically and 1000 ft horizontally of the site.

4. Rope or cordon off the mishap site and establish a single entry/exit point upwind of the wreckage. Only sufficiently protected individuals are authorized in the immediate mishap site and peripheral areas. Designate the peripheral area after consultation with the On-Scene Commander (OSC) and/or the base BEE. As a guide, the peripheral area should be more than 25 feet away from damaged composite parts, although it may vary depending upon environmental conditions (rain, dry, high winds, remote site, etc.).

5. If personnel other than those at the accident site have been directly and significantly exposed to adverse material hazards, consult the medical staff should for evaluation and tracking. If time permits, advise the otherwise un-threatened populace in affected or fallout areas to:
-Remain indoors
-Shut external doors and windows
-Turn off forced air intakes
-Await further notification

6. Identify specific aircraft hazards by inspection, consulting with the crew chief or aircraft specialists. Identify composite and other hazardous materials to mishap response personnel. Ensure the OSC is advised of all findings and recommendations.

7. When exiting the crash site, personnel should use a HEPA filtered vacuum, if available, to remove ACM contaminants from their outer clothing, work gloves, boots, headgear, and equipment. If unavailable, make efforts to wipe or brush off as much contamination as possible. Set up clean sites (i.e. tent or trailer) for donning/removal of PPE if practical.

8. No eating, drinking, or smoking is permitted within 500 feet of the crash site, or as otherwise determined by the OSC. Advise personnel to wash hands, forearms, and face prior to eating, drinking, or smoking.

9. Remove and launder non-disposable clothing involved with crash/ fire-damaged composite parts as determined by the base BEE. Personnel should shower (in cool water) prior to going off-duty to preclude injury from loose fibers. Portable showers may need to be provided for this.

10. When practical, remove contaminated outer garments of victims/response personnel at the scene to protect the medical staff. Advise the local medical staff of any ill effects believed to be related to exposure to HAM. Symptoms of ill effects include, but are not limited to:
-Respiratory tract irritation and reduced respiratory capacity
-Skin irritation, sensitization, rashes, or infections
-Headache, nausea
-Eye irritation

11. Secure burned/mobile composite fragments and loose ash/particulate residue with fire-fighting foam or a fine water mist until a hold-down fixant material is applied to immobilize the fibers. Initial actions should concentrate on debris containment. Consult investigators, specific aircraft authority, and the base BEE before applying any fixant.

Required Equipment

1. Disaster Response Force (DRF) gear
2. Radiation monitors
3. PPE (see below)
4. Fixant/Clean up materials (typically poly-acrylic acid, or acrylic floor wax and water in a 1:10 mixture)

Personal Protective Equipment (PPE)

Burning/smoldering aircraft
1. SCBA
2. Aluminized proximity suits
3. Aluminized/puncture resistant gloves (do not use rubber gloves)

Broken/splintered composites
1. Half-face air-purifying respirator with N100 filters
2. Tyvek suit with hood
3. Leather work gloves (outer)
4. Disposable nitrile gloves (inner)
5. Steel-toe work boots
6. Safety goggles (if cutting or grinding)

Peripheral exposure
1. BDUs: Sleeves down
2. Non-disposable N100 filter respirator
3. Safety glasses with side shields
4. Leather work gloves (outer)
5. Nitrile gloves (inner)
6. [bookmark: _GoBack]Steel-toe work boots

image1.jpeg
Major gas release from combustion of 100 g composite material
10000

/O—Q—AHOQH

CO IDLH 1200 ppm

SO, IDLH 100 ppm

NO; IDLH 20 ppm

~+-Carbon Monoxide (CO)
-=-Nitrous Oxides (NOx)
-&-Sulfur Dioxide (S02)

40 50 60

mitdites

