Evaluation of exposure to a new cleaning and disinfection product and symptoms in hospital employees

Brie Hawley, MS, PhD Megan Casey, RN, BSN, MPH Kristin Cummings, MD, MPH Nicole Edwards, MS Alyson Johnson, MPH Jean Cox-Ganser, PhD

HealthHazard Evaluation Program

Report No. 2015-0053-3269 September 2018 (This report replaces the online report dated January 2017)

U.S. Department of Health and Human Services Centers for Disease Control and Prevention National Institute for Occupational Safety and Health

After initial release of this report, the authors were notified by their contract laboratory of a reporting error in acetic acid values originally reported to the authors in 2015, and which were used for analyses presented this report. In 2018, the contract laboratory informed authors that the values originally reported were biased high by a factor of 1.66, and the authors were provided with updated values. In addition, the authors noted that the concentrations of some air samples were below their respective limits of detection (LODs). Nine hydrogen peroxide, 11 peracetic acid, and five acetic acid samples were below their respective LODs. The method described by Ganser and Hewett was used to impute values for samples below their associated LODs [Ganser and Hewett 2010]. Although several results were modified, the associations and overall conclusions of the report remain unaffected. The online version of the report has been corrected.

Contents

Highlightsi
Abbreviations vi
Summary 1
Introduction 4
Process Description 5
Methods 5
Results 9
Discussion 25
Conclusions 26
Recommendations
References
Appendix A 33
Acknowledgements

The employer is required to post a copy of this report for 30 days at or near the workplace(s) of affected employees. The employer must take steps to ensure that the posted report is not altered, defaced, or covered by other material.

The cover photo is a close-up image of sorbent tubes, which are used by the HHE Program to measure airborne exposures. This photo is an artistic representation that may not be related to this Health Hazard Evaluation.

Highlights of this Evaluation

The Health Hazard Evaluation Program received a confidential employee request for the National Institute for Occupational Safety and Health to conduct a health hazard evaluation at a hospital. The request cited concerns about exposure of hospital employees to a sporicidal product that contains hydrogen peroxide, peracetic acid, and acetic acid, and described symptoms experienced by employees. Employee symptoms noted in the health hazard evaluation request included burning eyes, nose, and throat; runny nose; cough; headache; dizziness; nausea; nose bleeds; asthma exacerbation; skin burns; and rashes.

What We Did

• We visited the hospital in April 2015 to observe cleaning staff while they performed their regular cleaning duties and

to talk with them about cleaning product use and any related health concerns.

- We collected 11 bulk samples of the diluted sporicidal product in April 2015.
- We discussed the process for recording work-related injuries and illnesses with representatives from occupational health in April 2015.
- We returned in July 2015 to perform air sampling on a small number of environmental services employees. We collected full-shift and cleaning task-based personal time-weighted average air samples on 5 employees and analyzed the samples for hydrogen peroxide, peracetic acid, and acetic acid content.
- We also administered a post-shift survey of acute symptoms to the five environmental services staff who wore full-shift samplers in July 2015.
- We returned in August and September 2015 to administer a health and work history questionnaire to a total of 163 hospital employees, 79 of whom were environmental services staff.

We evaluated employee health concerns and exposures to the three main chemicals, hydrogen peroxide, peracetic acid, and acetic acid, found a sporicidal product used by hospital cleaning staff. Hydrogen peroxide, peracetic acid, and acetic acid were detected in all full-shift air samples. We observed upper airway, eye, and lower airway symptoms in staff exposed to vapors from the sporicidal product. We recommend that management tailor the use of sporicidal disinfectants containing hydrogen peroxide, peracetic acid, and acetic acid to areas of high risk for healthcare-acquired infections and minimize the use of sporicidal products on noncritical surfaces and in non-patient areas. We also recommend that management provide workplace accommodations for employees who develop symptoms related to the use of products containing hydrogen peroxide, peracetic acid, and acetic acid. Additionally, we provide several means to reduce employee exposure to o the hydrogen peroxide, peracetic acid, and acetic acid vapors, mists, and liquids from the sporicidal product.

- In September 2015, we collected an additional 45 full-shift personal air samples on environmental services staff and observed staff while they performed their regular cleaning duties. We also administered a post-shift survey of acute symptoms to the 45 environmental services employees who participated in air sampling. We combined results from the September 2015 post-shift surveys of acute symptoms with the five post-shift surveys collected in July 2015 for a total of 50 post-shift surveys.
- We performed an assessment of the heating, ventilation and air-conditioning systems in place in September 2015.
- In April 2016, we provided a report with our interim findings and recommendations.

What NIOSH Found

- We found that the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid is used predominantly by environmental services staff and that nursing and ancillary staff predominantly use PDI® or bleach wipes for routine point-of-care cleaning activities.
- We observed environmental services employees using the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid on surfaces throughout the hospital, including patient rooms, patient bathrooms, operating rooms, and public bathrooms.
- We observed pH measurements of the diluted poricidal product that ranged from 2.85-4.86. The product's safety data sheet indicates that the product should be diluted to a pH of 3.
- We noted that some environmental services staff reported that there was no ventilation in some of the bathrooms that they cleaned. Several environmental services staff mentioned that their symptoms were worse when performing cleaning duties in the bathrooms, especially in the shower stalls.
- We observed that the environmental services staff cleaning closets in the 3100 and 5300 units had no supply or return airflow.
- Several employees reported previous splashes and spills of the sporicidal product that resulted in skin or eye irritation.
- We observed that the log of work-related injuries and illnesses (Occupational Safety and Health Administration's Form 300) is maintained and generated by a third-party claims administrator that handles workers' compensation claims for the hospital, which could lead to underestimation of work-related injuries and illnesses.
- We did not observe a comprehensive system for reporting and tracking workplace injuries and illnesses that includes reports of near-misses, minor injuries and illnesses, and employee safety concerns.
- We found that employees using the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid reported respiratory symptoms that came on during their shift.

- We detected hydrogen peroxide, peracetic acid, and acetic acid in all full-shift air samples.
- We found that increased exposure to hydrogen peroxide, peracetic acid, and acetic acid vapors was associated with increases in acute work-related nasal and eye symptoms and with increased shortness of breath on level ground reported by cleaning staff.

What the Employer Can Do

- Minimize the use of sporicidal products in non-patient care areas.
- Ensure that the sporicidal product dispensers are calibrated to effectively dilute the product to a pH of 3. If the sporicidal product is not effectively diluted, a pH of less than 3 may increase skin, eye, and respiratory symptoms in exposed employees.
- Require lids for all of the sporicidal product buckets to minimize generation of hydrogen peroxide, peracetic acid, and acetic acid vapors that can be inhaled.
- Ensure that employees use only rags and wipes to apply the sporicidal product to surfaces and that the sporicidal product is not used as a spray.
- Require employees to wear extended cuff nitrile gloves or rubber gloves when using the sporicidal product and goggles or a face shield while dispensing and pouring the sporicidal product into or out of the bucket on their cleaning cart.
- Ensure that all heating, ventilation, and air-conditioning systems meet all ASHRAE standards. Specifically, ensure that additional airflow is provided to EVS closets in the 3100 and 5300 units to meet the ASHRAE requirement of a minimum of 10 air changes per hour.
- Ensure that all patient bathrooms meet minimum total air changes per hour as specified by ASHRAE. ASHRAE standard 2013-170 requires inpatient bathrooms to have at least 10 air changes per hour.
- Review the process for Occupational Safety and Health Administration Form 300 reporting and maintenance to assure that all reportable injuries are recorded, regardless of whether a workers' compensation claim is filed.
- Consider implementing a comprehensive system for reporting and tracking workplace injuries and illnesses that includes reports of near-misses, minor injuries and illnesses, and employee safety concerns. This information should be reviewed by the Safety Officer on a regular basis to identify hazards, implement risk-reduction strategies, and prevent significant injuries and illnesses.
- Provide workplace accommodations to employees who develop work-related symptoms after exposure to sporicidal products containing hydrogen peroxide, peracetic acid, and acetic acid. Consider relocating employees who develop work-related symptoms to areas of the hospital where sporicidal products containing hydrogen peroxide, peracetic acid, and acetic acid are used less frequently.

What Employees Can Do

- Report patient rooms or bathrooms with no ventilation or airflow to your manager.
- Wear extended cuff nitrile gloves or rubber gloves when using the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid. Wear goggles or a face shield when dispensing and pouring the sporicidal product into or out of the bucket on your cleaning cart.
- Do not use a spray bottle to apply the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid to surfaces. Spraying the product can generate mists that can be hazardous for you to breathe.
- Keep a lid on the sporicidal product bucket whenever possible to minimize the generation of hydrogen peroxide, peracetic acid, and acetic acid vapors that can be inhaled.
- Report new, persistent, or worsening symptoms to your personal healthcare provider and, as instructed by your employer, to a designated individual at your workplace.

This page left intentionally blank

Abbreviations

AA	Acetic acid
ACGIH®	American Conference of Governmental Industrial Hygienists
AHU	Air-handling unit
сс	Cubic centimeters
CFR	Code of Federal Regulations
CI	Confidence interval
EPA	U. S. Environmental Protection Agency
EVS	Environmental Services
°F	Degrees Fahrenheit
HICPAC	Healthcare Infection Control Practices Advisory Committee
HP	Hydrogen peroxide
HVAC	Heating, ventilation, and air-conditioning
ICU	Intensive care unit
mL/min	Milliliters per minute
NIOSH	National Institute for Occupational Safety and Health
NHANES	National Health and Nutrition Examination Survey
NICU	Neonatal intensive care unit
OM	Oxidant exposure mixture
OR	Odds Ratio
OSHA	Occupational Safety and Health Administration
PAA	Peracetic acid
PEL	Permissible exposure limit
PPE	Personal protective equipment
ppm	Parts per million
ppb	Parts per billion
PR	Prevalence ratio
REL	Recommended exposure limit
SMR	Standardized morbidity ratio
STEL	Short-term exposure limit
TCU	Transitional care unit
TM	Total mixture
TWA	Time-weighted average
TLV®	Threshold limit value
WCBC	Womancare birth center

Summary

The National Institute for Occupational Safety and Health (NIOSH) received a confidential employee request to conduct a health hazard evaluation at a hospital. The request cited concerns about exposure of hospital employees to a sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid and described symptoms experienced by employees. Employee symptoms noted in the health hazard evaluation request included burning eyes, nose, and throat; runny nose; cough; headache; dizziness; nausea; nose bleeds; asthma exacerbation; skin burns; and rashes.

We performed a walk-through assessment of cleaning product use at the hospital on April 9, 2015, and informally interviewed employees about their cleaning product use and any related health concerns that they may have had. We learned that a sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid was used predominantly by environmental services staff and that nursing and ancillary staff predominantly used PDI® or bleach wipes for routine point of care cleaning activities. We observed that the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid was the main cleaning product used by environmental services staff for all surface cleaning duties. Environmental services staff were observed occasionally using other asthmagen-containing products including products containing ethanolamines, bleach, or quaternary ammonium compounds when cleaning glass, general surfaces, or bathroom surfaces. Asthmagens are substances capable of causing asthma.

On July 29, 2015, we performed a small-scale air sampling and a post-shift survey of environmental services staff. We collected ten samples, including full-shift, task-based, and 15-minute exposure samples, from employees' breathing zones while they performed regular cleaning tasks. All samples were analyzed for the three chemicals found in the sporicidal product: hydrogen peroxide, peracetic acid, and acetic acid. All 15-minute air samples for acetic acid were below the NIOSH recommended short-term exposure limit of 15 parts per million (ppm). All 15-minute and task-based exposure air samples for hydrogen peroxide and peracetic acid were below the limit of detection for the instrument used to detect the analyte. The limit of detection 4 μ g of hydrogen peroxide per sample and 2 μ g of peracetic acid per sample. We combined all full-shift time-weighted average samples and post-shift survey results from the small-scale survey on July 29 with the results from our full environmental survey from September 8-11, 2015.

We returned in August 2015 and administered a voluntary health and work history questionnaire to 79 environmental services staff and 84 non-environmental services staff for a total of 163 hospital employees. Non-environmental services staff were recruited from the same areas and departments of the hospital where environmental services staff were located. Questions addressed respiratory and dermatological symptoms, asthma and other diagnoses, smoking history, work history and practices, and demographic information.

On September 8-11, 2015, we returned to perform full-shift air sampling on environmental services staff performing cleaning activities. We collected 45 full-shift air samples for

hydrogen peroxide, peracetic acid, and acetic acid from the daylight, evening, and night shift environmental services staff. We also administered a voluntary post-shift survey identical to the post-shift survey used in July 2015 to all staff who participated in the air sampling survey. We observed environmental services staff while they performed their regular cleaning duties and noted task duration, cleaning product use and duration, and use of any personal protective equipment. We also assessed the ventilation systems in areas of the hospital where frequent cleaning was observed.

The highest full-shift time-weighted average exposures to hydrogen peroxide, peracetic acid, and acetic acid were observed in the Womancare Birth Center, Birth Center Triage, Birth Center Operating Rooms, and the Medical-Surgical areas. Full-shift time-weighted average exposure levels for hydrogen peroxide, peracetic acid, and acetic acid ranged from <11 parts per billion (ppb) – 511.4 ppb for hydrogen peroxide, < 2.2 ppb – 48.0 ppb for peracetic acid, and < 8.8 ppb – 319.4 ppb for acetic acid. Nine HP, 11 PAA and five AA samples were below their respective LODs and were spread out across different locations. All full-shift time-weighted average air samples for hydrogen peroxide and acetic acid were below established U.S. occupational exposure limits. The OSHA permissible exposure limit and NIOSH recommended exposure limit is 1 ppm for hydrogen peroxide and 10 ppm for acetic acid. To date, no full-shift time-weighted average occupational exposure limit for peracetic acid has been established in the United States.

The most commonly reported symptoms in the health and work history questionnaire were nasal problems and watery eyes. Forty-two percent of health and work history questionnaire participants reported nasal problems and 40% of all questionnaire participants reported watery eyes. Other commonly reported health outcomes included, asthma-like symptoms (28%), skin problems (19%), and wheeze (16%). Among reported symptoms, some were described to be work-related, as they improved away from the facility. Users of the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid reported higher prevalence of work-related health outcomes including cough, shortness of breath, asthma-like symptoms, asthma attack, use of asthma medicine, asthma symptoms, use of allergy medicine, nasal problems, and skin problems, with wheeze and watery eyes being significantly higher in the sporicidal product users than non-users.

Nasal and eye irritation were also the most frequently reported symptoms in the post-shift survey of acute symptoms. We observed increases in work-related acute upper and lower airway symptoms in employees exposed to hydrogen peroxide, peracetic acid, and acetic acid vapors. Increased exposure to hydrogen peroxide, peracetic acid, and acetic acid was significantly associated with increases in acute nasal and eye irritation. For employees who participated in our air sampling survey as well as the health and work history questionnaire, shortness of breath on level ground was also significantly associated with increased exposure to hydrogen peroxide, peracetic acid, and acetic acid.

We provide several means to reduce employee exposure to the sporicidal product containing hydrogen peroxide, peracetic acid, and acetic acid. We recommend that management customize the use of sporicidal products containing hydrogen peroxide, peracetic acid, and acetic acid to areas of high risk for healthcare-acquired infections and minimize the use of sporicidal disinfectants on non-critical surfaces and in non-patient areas. We also recommend that management provide workplace accommodations for employees who develop symptoms related to the use of sporicidal and high-level disinfectants. Management should also ensure that all heating, ventilation, and air-conditioning systems are functioning well and meet all applicable ASHRAE standards. Additional details and recommendations to reduce employee exposure to liquids, vapors, and mists from the sporicidal product are provided in this report.

Introduction

The National Institute for Occupational Safety and Health (NIOSH) received a confidential employee request to conduct a health hazard evaluation at a hospital. The request cited concerns about exposure of hospital employees to a disinfectant cleaner¹ that is one of a group of sporicidal products marketed under various trade names that contain hydrogen peroxide (HP), peracetic acid (PAA), and acetic acid (AA). In their health hazard evaluation request they described symptoms experienced by employees including: burning eyes, nose, and throat; runny nose; cough; headache; dizziness; nausea; nose bleeds; asthma exacerbation; skin burns; and rashes.

In response to the health hazard evaluation request, we performed a walk-through assessment of cleaning product use at the hospital in April 2015, and informally interviewed employees about their cleaning product use and any related health concerns that they may have had. We learned that the sporicidal product is a one-step sporicidal disinfectant that consists of hydrogen peroxide (HP), peracetic acid (PAA), and acetic acid (AA). The product is diluted with water prior to use to a pH of 3. We observed that the sporicidal product containing HP, PAA, and AA was the main cleaning product used for all surface cleaning duties and was used predominantly by Environmental Services (EVS) staff. We also noted that EVS staff occasionally used other asthmagen-containing products, to include products containing ethanolamines, bleach, or quaternary ammonium compounds when cleaning glass, general surfaces, or bathroom surfaces. Asthmagens are substances capable of causing asthma. In July 2015, we performed a small-scale air sampling and post-shift survey of EVS staff. In August 2015, we administered a voluntary health and work history questionnaire to hospital employees. In September 2015, we returned to the hospital to perform a full-shift air sampling survey and collect air samples from employees performing cleaning activities. We also administered a voluntary post-shift survey identical to the post-shift survey used in July 2015, to all staff who participated in the September air sampling survey. We observed EVS staff during both the July and September air sampling surveys, while they performed their regular cleaning duties and noted task duration, cleaning product use and duration, and use of any personal protective equipment. Additionally in September 2015, we performed an assessment of the heating, ventilation and air-conditioning (HVAC) systems in place during the September 2015 survey.

In this report, we summarize the results from our environmental survey and HVAC assessment. We also summarize results from the health and work history questionnaire and post-shift survey of acute symptoms. Additionally, we provide recommendations to help protect the health of employees. We previously mailed letters with interim results and recommendations in May and October of 2015, and April of 2016.

¹OxyCide® is a sporicidal product with the EPA Registration number 1677-237

Process Description

The hospital that is the subject of this health hazard evaluation is primarily a women's hospital, and specializes in obstetrics and gynecology services for women. The hospital also offers medical and surgical services for both women and men. Beginning in March and April of 2015, the sporicidal product containing HP, PAA and AA was used by EVS staff as the primary sporicidal disinfectant for all surface cleaning duties throughout the hospital. Environmental services staff were the primary housekeeping staff and performed cleaning duties and tasks in areas throughout the hospital. Other healthcare personnel, such as nursing and ancillary staff, performed occasional surface cleaning tasks, such as wiping down medical equipment in occupied patient rooms, as part of routine point-of-care cleaning activities. The product containing HP, PAA, and AA was used predominantly by environmental services staff and nursing and ancillary staff predominantly used PDI® or bleach wipes for routine cleaning activities.

Methods

Measurement of pH of diluted product samples in April 2015

During the walkthrough assessment in April 2015, we collected bulk samples of the diluted sporicidal product containing HP, PAA, and AA from multiple hospital units. Bulk samples of the diluted sporicidal product were collected to assess the sporicidal product dispenser calibration. Dispenser calibration was assessed by measuring diluted product pH at a time point less than 12 hours after collection. Samples were kept capped and stored at room temperature ($21^{\circ}C-23^{\circ}C$). Measurements of sample pH were taken using a pH meter (Fisher Scientific International Inc., Hampton, NH).

Air Sampling Survey and HVAC Assessment in July and September 2015

We performed a pilot air sampling survey of EVS staff performing cleaning tasks on July 29, 2015. We collected five full-shift, one task-based, and four 15-minute exposure samples from daylight shift employees' breathing zones while they performed regular cleaning tasks. On September 8-11, 2015, we performed a larger air sampling survey and collected 45 additional full-shift samples on daylight, evening, and night shift employees. Thirty-six of the full-shift samples were collected from employees' breathing zones while they performed their regular cleaning duties. Nine of the samples collected in September were moving area samples. For the moving area samples, we followed employees while they performed their cleaning duties and placed the samplers near EVS staff while they were cleaning. We also performed an assessment of HVAC systems in place as of September 2015. Additionally, we observed staff while they performed their regular cleaning product use and duration, and use of any personal protective equipment.

All air samples were analyzed for the three chemicals found in the sporicidal product: HP, PAA, and AA. HP and PAA were collected and analyzed according to the methods specified by Hecht et al. [2004]. AA was collected and analyzed according to the Occupational Safety and Health Administration (OSHA) Method PV2119 [OSHA 2003]. Results from the July

and September 2015 air sampling surveys were combined and are summarized in the Results section.

Post-Shift Survey of Acute Symptoms in July and September 2015

We administered a voluntary post-shift survey in July and September 2015 that asked if employees had experienced acute symptoms during their shift as follows: (1) burning, itchy, runny nose; (2) sneeze; (3) burning, itchy, watery eyes; (4) burning, dry, sore throat; (5) cough; (6) wheeze; (7) chest tightness; (8) shortness of breath; (9) difficulty breathing; and (10) dizziness. When employees reported symptoms that occurred during their work shift, we asked (1) if their symptom had worsened during their shift; (2) what they were doing when the symptom first began; and (3) if they had that symptom upon arrival at work that day. Work-related symptoms were defined as symptoms that occurred during the participants' shift that were not present upon arrival at work that day. Results from the July and September 2015 post-shift surveys were combined and are summarized in the Results section.

Health and Work History Questionnaire

We administered a voluntary health and work history questionnaire to hospital employees in August and September 2015. We aimed to offer the health and work history questionnaire to all EVS staff working the week of our visit, and an equal number of non-EVS staff in the same departments. Non-EVS staff were recruited from the same areas and departments of the hospital where EVS staff were located. Questions addressed eye, respiratory, and dermatological symptoms; asthma and other diagnoses; smoking history; work history and practices; and demographic information. Questions regarding respiratory symptoms and asthma were taken from the Third National Health and Nutrition Examination Survey (NHANES III) [CDC 1996] and the European Community Respiratory Health Survey [Burney et al. 1994; ECRHS 2014].

We defined asthma-like symptoms as a response of "yes" to any of the following questions [Grassi et al. 2003]:

- 1. Are you currently taking any medicine (including inhalers, aerosols or tablets) for asthma?
- 2. Have you had wheezing or whistling in your chest at any time in the last 12 months?
- 3. Have you woken up with a feeling of tightness in your chest at any time in the last 12 months?
- 4. Have you been woken by an attack of asthma at any time in the last 12 months?

Symptoms that improved when the employees were away from work, either on their days off or when they were on vacation, were considered work-related.

Statistical Analyses

Comparison of Pre-hire and Post-hire Onset Asthma

The incidence densities of self-reported adult-onset asthma diagnosed by a physician before and after hire were estimated using birth date, hire date, and diagnosis date. Asthma

incidence density before hire was calculated by adding the number of adult-onset asthma diagnoses that occurred before hire and dividing by the total number of participants' adult years at risk before hire. Asthma incidence density after hire was calculated by adding the number of adult-onset asthma diagnoses that occurred after hire and dividing by the total number of participants' years at risk after hire. An incidence ratio was calculated using Poisson regression.

Comparison to U.S. Population

We compared the observed prevalence of symptoms and diagnoses among participants to expected values for the U.S. adult population obtained from NHANES III. To compare the survey participants to the U.S. adult population, we calculated Standardized Morbidity Ratios (SMRs) using indirect standardization for race (White, Black, or Mexican-American), sex, age (range: 17 to 39 years or \geq 40 years), and cigarette smoking status (ever vs. never smoker) [CDC 1996].

Health Outcomes and Exposure Metrics Associations: EVS vs. Non-EVS and Product Use vs. Non-Product Use

Statistical significance was assessed using t-test for continuous variables and chi-square test for categorical variables. We used Fisher's exact test when cell sizes were less than 5. We considered two-sided $p \le 0.05$ to be statistically significant. Prevalence ratios were calculated for symptoms and diagnoses using Poisson regression.

Associations Between Acute and Chronic Health Outcomes and Exposure Metrics: Individual Level Exposure

We explored associations between employee's personal exposure to HP, PAA, and AA and work-related acute symptoms and symptoms occurring in the last 12 months using log-binomial regression. We used the American Conference of Governmental Industrial Hygienists' (ACGIH) Additive Mixture Formula to create mixture exposure groups for the total mixture (TM) of HP, PAA, and AA as well as the oxidant exposure mixture (OM) of HP and PAA [ACGIH 2016]. Measurements below the LODs were replaced by imputations, which were randomly simulated from 0 to the corresponding LODs [Ganser and Hewett 2010]. Measured ppm concentrations of HP and AA were divided by their established OSHA Permissible Exposure Limit (PEL) and NIOSH Recommended Exposure Limit (REL) of 1 ppm for HP and 10 ppm for AA (Equations 1 and 2). Measured ppm concentrations of PAA were divided by 0.2 ppm, the occupational exposure limit proposed by multiple researchers [Gagnaire et al. 2002; Pechacek et al. 2015; Pacenti et al. 2010]. TM and OM exposure was determined using Eq. (1) and (2),

$$TM = \frac{[HP]}{1 \, ppm} + \frac{[PAA]}{0.2 \, ppm} + \frac{[AA]}{10 \, ppm} \tag{1}$$

$$OM = \frac{[HP]}{1 \, ppm} + \frac{[PAA]}{0.2 \, ppm}$$
(2)

where [HP], [PAA], and [AA] represent the measured full-shift TWA concentrations for HP, PAA, and AA. The summed values from the additive formula were divided into tertiles to create TM and OM exposure variables with low, medium, and high exposure categories. TM and OM exposure variables were used for exposure and health outcome analyses.

SAS PROC GENMOD's log-binomial regression was used to calculate prevalence ratios and 95% confidence intervals for acute and chronic symptoms associated with individual level exposure. TM exposure was analyzed as continuous or categorical, with categories defined as (1) low = less than 0.088, (2) medium = 0.088 to 0.228, or (3) high = greater than 0.228. OM exposure was analyzed as continuous or categorical with categories defined as (1) low = less than 0.08, (2) medium = 0.080 to 0.218, and (3) greater than 0.218. When the GENMOD models did not converge, Fischer's exact test was used to compare symptom prevalence among the exposure categories. Age, gender, and smoking status were initially included in the GENMOD log-binomial regression models; however, the models did not converge. The LOGISTIC procedure in SAS was used to examine associations of age, gender, or smoking status with eye, upper and lower airway symptoms.

We also explored associations between work-related acute symptoms and age, gender, tenure, smoking status, and use of cleaning products containing known asthmagens using logistic regression. Asthmagen-containing cleaning products were defined as products containing quaternary ammonium compounds, bleach, or ethanolamines. Use of quaternary ammonium compounds, bleach, or ethanolamines was recorded from our direct observations of EVS staff while they performed their regular cleaning duties. We explored associations between work-related symptoms and use of products containing (1) quaternary ammonium compounds; (2) bleach; or (3) ethanolamines. We also assessed associations between work-related symptoms and use of a combination of these products throughout the work day by using an asthmagen index value. The asthmagen index value (0-3) was determined by adding the number of asthmagen products that an employee was observed using on the day of air sampling.

Associations Between Acute and Chronic Health Outcomes and Exposure Metrics: Departmental Level Exposure

We also calculated the average TM exposure for each of the nine hospital departments where air sampling was performed. Eighty-five survey participants worked on a department where air sampling was performed. We assessed associations between average departmental TM exposure and symptoms reported by staff. SAS PROC GENMOD's Poisson regression was used to calculate unadjusted prevalence ratios and 95% confidence intervals for symptoms associated with department level exposure. TM exposure was analyzed as a categorical variable by dividing each of the nine departments into three categories: high, medium and low TM exposure, with three departments in each category. SMRs for symptoms were calculated among individuals who worked on the department with the highest TM exposure.

Comparison of Post-shift Survey and Health and Work History Questionnaire

We summarized the prevalence of symptoms reported by EVS staff in both the post-shift acute symptom survey and health and work history questionnaire. Symptoms that were asked about in both the post-shift acute symptom survey and work history questionnaire included: nasal irritation, eye irritation, cough, wheeze, shortness of breath, and chest tightness.

Results

Major findings in relation to EVS staff, use of a sporicidal product containing HP, PAA, and AA, and related exposure measurements are presented below. Supplemental analyses and findings from the site visits are presented in Appendix A. In general, we observed that the sporicidal product containing HP, PAA, and AA was the main cleaning product used for all surface cleaning duties. We noted that some hospital employees had the impression that because the chemicals contained in this product are similar to common household products, there is little health risk from exposure to this product. We also noted that the sporicidal product containing HP, PAA, and AA was formerly used as a spray cleaner by some staff in some units. Several employees reported previous splashes and spills of this product that there was no ventilation in some of the bathrooms that they cleaned. Several staff mentioned that their symptoms were worse when performing cleaning duties in the bathrooms, especially in the shower stalls.

During our visits, we observed that EVS staff used automated dispensers designed to dilute the concentrated product to its at-use pH of 3. We made pH measurements of the diluted product that ranged from 2.85-4.86. The product's safety data sheet indicates that should be diluted to a pH of 3. We observed staff using the automated dispensers to pour directly into plastic bottles. The plastic bottles were then used to pour into open faced buckets that housed a roll of disposable cloth wipes. We observed that nitrile gloves were used routinely when working with cleaning products. Staff occasionally chose to also wear goggles or a surgical mask when dispensing or working with cleaning products.

Summary of July 2015 and September 2015 Air Sampling Results and Post-Shift Survey of Acute Symptoms

Full shift air sample results ranged from <11 parts per billion (ppb) to 511 ppb for HP, < 8.8 ppb to 319.4 ppb for AA, and < 2.2 ppb to 48 ppb for PAA (Figure 1). Nine HP, 11 PAA, and five AA samples were below their respective LODs and were spread out across different locations. For AA, 15-minute air samples ranged from 442 ppb to 456 ppb. All 15-minute and task-based exposure air samples for HP and PAA were below the limit of detection for the instrument used to detect the analyte. The limit of detection was 4 μ g of hydrogen peroxide per sample and 2 μ g of PAA per sample. The Womencare Birth Center (WCBC) had the highest average measurements of hydrogen peroxide (165.63 ppb) and peracetic acid (25.13 ppb) and the second highest average of acetic acid (142.85 ppb).

Figure 1. Box-plots of full-shift time-weighted average (TWA) exposure levels of hydrogen peroxide, peracetic acid, and acetic acid, NIOSH survey, July and September 2015. Note: ppb=parts per billion. The boxplots illustrate each quartile with the lowest quartile shown as the line and hatch mark below the box, the second and third quartiles indicated by the shaded box, and the highest quartile indicated by the line and hatch mark above the boxes. The line within each box indicates the median air sample concentration. Outlier air samples are denoted by dots. The OSHA PEL and NIOSH REL is 1000 ppb (1 ppm) for hydrogen peroxide and 10,000 ppb (10 ppm) for acetic acid.

Table 1. Arithmetic mean, geometric mean, and 95th percentile concentrations (in parts per billion) of hydrogen peroxide, peracetic acid, and

Hosnitol A rea	Hydro	gen Per	oxide	Per	acetic A	cid	Ψ	cetic Aci	p	ΗΡ-	+PAA+	V	Ŧ	IP+PAA	
nuclear management	Mean (± SD)	GM	95%ile	Mean (± SD)	GM	95%ile	Mean (± SD)	GM	95%ile	Mean (± SD)	GM	95%ile	Mean (± SD)	GM	95%ile
Main OR (n=3)	13 (± 11)	10	26	3 (± 4)	5	7	26 (± 35)	13	67	42 (± 51)	26	101	16 (± 15)	12	33
WCBC (n=10)	186 (± 132)	144	511	23 (± 12)	20	46	159 (± 75)	145	307	368 (±183)	327	701	208 (± 132)	173	522
WCBC, Triage (n=3)	90 (± 42)	85	138	32 (± 14)	30	48	81 (± 41)	75	129	203 (± 56)	197	248	122 (± 42)	117	166
WCBC OR (n=3)	175 (± 59)	167	222	26 (± 20)	21	48	150 (± 49)	143	185	350 (± 119)	335	455	200 (± 72)	191	270
Ante- and Post- partum (n=6)	64 (± 30)	55	94	18 (±12)	15	41	122 (± 36)	117	167	204 (± 65)	193	270	82 (± 36)	73	117
Medical-Surgical (n=2)	113 (± 52)	106	149	21 (主 8)	21	27	158 (± 104)	140	231	292 (± 148)	272	396	134 (± 44)	130	165
Surgery, Orthopedics (n=3)	32 (± 36)	19	72	5 (± 7)	2	13	47 (± 63)	22	119	84 (± 105)	48	204	37 (± 42)	22	85
ICU (n=2)	62 (± 15)	61	73	15 (± 1)	15	15	84 (± 3)	84	86	161 (± 12)	161	170	77 (± 15)	76	88
Oncology (n=3)	97 (± 107)	45	215	9 (± 10)	5	21	40 (± 20)	37	64	147 (± 110)	110	253	$106 (\pm 108)$	52	222
NICU $(n=5)$	133 (± 168)	60	423	11 (± 9)	5	22	32 (± 27)	24	73	175 (± 197)	100	510	143 (± 172)	67	437
Outpatient Clinic (n=3)	14 (主 7)	12	19	7 (主 6)	5	12	30 (± 13)	27	39	51 (± 26)	45	70	21 (± 13)	18	31
Public BR (n=1)	25	I	I	5	I	I	122	I	I	151	I	-	29	I	-
Float (n=4)	69 (± 92)	26	202	12 (± 16)	5	34	128 (± 135)	63	319	210 (± 238)	107	555	81 (±108)	31	236
Floors (n=1)	9	I	I	1	I	I	9	I	I	13	I	Ι	7	I	Ι
Note: SD=one standar PAA=peracetic acid; / svmhol indicates t	rd deviation AA=acetic a	l, ± one icid; OF	standard (t = operati m location	deviation ing room; to calcul;	shown i WCBC	n parenth (= Woman or %ile.	eses; GM= ıcare Birth	geomet I Center	ric mean; ;; NICU =	95%= 95t] : neonatal i	h percer ntensiv	ntile; HP= e care uni	=hydrogen (t; BR = ba	peroxid throom	e; . The

Currently, there is no OSHA PEL or NIOSH REL for exposure to the mixture of HP, PAA, and AA. Most exposure limit values are created for exposure to a single chemical substance [ACGIH 2016]. There are occupational exposure limits for exposure to HP or AA. The OSHA PEL and NIOSH REL is one ppm (1000 ppb) for exposure to HP and 10 ppm (10,000 ppb) for exposure to AA. All measurements for HP and AA were below their respective OSHA PELs and NIOSH RELs [NIOSH 2010] for exposure to HP or AA alone. There is currently no OSHA PEL or NIOSH REL for occupational exposure to PAA, however, several research groups have suggested 0.2 ppm as an exposure limit [Gagnaire et al. 2002; Pechacek et al. 2015; Pacenti et al. 2010]. ACGIH developed a mixture formula that can be used when multiple chemical exposures occur simultaneously and have similar biological effects [ACGIH 2016]. The ACGIH mixture formula was used to create the TM and OM used for the results presented below. HP and PAA are strong oxidants, and their mixture is listed as an asthmagen and respiratory sensitizer by the Association of Occupational and Environmental Clinics [AOEC 2015]. Asthmagens are substances that can cause asthma. Respiratory sensitizers are materials that can cause an immune response and adverse respiratory effects, even at low levels of exposure.

Mucous membrane irritation (burning eyes and/or burning nose) was reported by 64% (n = 32/50) of post-shift survey participants, and 84% (n = 27/32) of these participants reported symptom onset while cleaning. Lower airway symptoms such as cough, wheeze, chest tightness, shortness of breath or difficulty breathing were reported in 34% (n = 17/50) of post-shift survey participants; of whom 88% (n = 15/17) reported symptom onset during cleaning activities. Symptom prevalence in low, medium, and high TM and OM exposure groups can be seen in Table 2. Prevalence of work-related acute eye and upper airway symptoms were similar in the TM and OM exposure groups (Table 2).

In the highest TM exposure group, 1.4–4.6-fold more participants reported work-related nasal irritation, eye irritation, sneeze, and burning, dry or sore throat compared to the lowest exposure group. In the highest TM exposure group, 87.5% of participants reported work-related nasal irritation; 81.3%, reported eye irritation; 37.5%, reported sneeze, and 25.0% of participants reported burning dry or sore throat.

Age, smoking status, gender, and use of products containing other asthmagens were not significantly associated with acute eye, upper airway, or lower airway symptoms reported in the post-shift survey and were not included in our models. Nasal and eye irritation were significantly associated with increased TM and OM exposure. The highest TM and OM exposure groups had 3 fold and 3.5 fold higher prevalence of nasal irritation symptoms when compared to the lowest TM and OM exposure groups as well, with 4.6–6.4 fold higher prevalence, when compared to the lowest TM and OM exposure groups as well, with 4.6–6.4 fold higher prevalence, when compared to the lowest TM and OM exposure groups as well, with 4.6–6.4 fold higher prevalence, when compared to the lowest TM and OM exposure groups as well, although the increases were not statistically significant. Employees in the highest TM mixture exposure group had 3.2 (p = 0.12) and 1.4 (p = 0.38) fold higher prevalence of sneeze and burning throat, respectively, when compared to the lowest exposure group (Figure 2). Employees in the highest OM exposure group had 5.3 (p=0.11) and 1.4 (p=0.6) fold higher

prevalence of sneeze and burning throat, respectively, when compared to the lowest exposure group.

The number of employees that reported lower airway symptoms during their shift was too small to calculate prevalence ratios using the GENMOD log-binomial procedure in SAS. No employees in the lowest TM or OM exposure groups reported acute work-related (1) wheeze; (2) chest tightness; (3) shortness of breath; or (4) difficulty breathing. In comparison, employees exposed to mixture levels in the medium and highest TM and OM exposure groups (n = 33) reported (1) wheeze (n = 3, 9%); (2) chest tightness (n = 2, 6%); (3) shortness of breath (n = 3, 9%); and difficulty breathing (n = 2, 6%) (Table 2). Despite these trends, Fisher's Exact Test did not indicate any significant associations.

We also explored associations between exposure to HP, PAA, or AA and acute symptoms occurring during the work shift using logistic regression (Appendix A, Table A4). Mucous membrane irritation symptoms, specifically burning itchy, runny nose, sneeze, and burning, itchy, watery eyes, were statistically significantly positively associated with HP, AA, and PAA exposure, indicating an increase in symptoms with increasing exposure. We also explored associations between age, gender, tenure, smoking status, and use of cleaning products containing known asthmagens and work-related acute symptoms using logistic regression. No associations were found.

Summary of Chronic Upper and Lower Airway Symptoms in Participants in the Air Sampling, Post-shift Survey, and Health and Work History Questionnaire Thirty-five employees participated in all three components of our employee evaluation: the personal air sampling, the post-shift survey of acute symptoms, and the health and work history questionnaire.

On the health and work history questionnaire, 57.1% of these 35 participants reported chronic nasal problems and 51.4% reported watery eyes in the last 12 months (Table 2). Regarding chronic lower respiratory symptoms, 5.7% of these participants reported cough; 22.9% reported usual shortness of breath on level ground; 14.3% reported wheeze in the previous 12 months; and 17.1% reported awaken from chest tightness in the previous 12 months.

The highest TM and OM exposure group for these 35 participants had 3.1 and 3.7 fold higher prevalence of shortness of breath on level ground when compared to the lowest TM and OM exposure groups (Table 3). Shortness of breath on level ground was significantly associated with increased TM exposure (p = 0.022) and OM exposure (p = 0.017). Prevalence of wheeze in the last 12 months was 2.5-2.8 fold higher in the highest TM and OM exposure groups, when compared to the lowest exposure group (Table 3). Age, smoking status, gender, and use of products containing other asthmagens were not significantly associated with chronic eye, upper airway or lower airway symptoms reported in the health and work history questionnaire and were not included in the analyses presented here.

Table 2. Acute and chronic symptom prevalence, by total mixture and oxidant mixture exposure group, July-September 2015

	Overall Prevalence (%)	TN	1 Prevalence	e (%)	ON	1 Prevalence	e (%)
Work-Related Acute Symptom (post-shift survey)	(n=50)	Low	Medium	High	Low	Medium	High
Nasal irritation*†	52.0	29.4	43.8	87.5	25.0	50.0	86.7
Eye irritation* [†]	44.0	17.7	37.5	81.3	12.5	44.4	80.0
Sneeze	22.0	11.8	18.8	37.5	6.3	27.8	33.3
Burning, dry, sore throat	18.0	17.7	12.5	25.0	18.8	11.1	26.7
Cough	20.0	23.5	18.8	18.8	18.8	22.2	20.0
Wheeze	6.0	0	12.5	6.3	0	11.1	6.7
Chest tightness	4.0	0	6.3	6.3	0	5.6	6.7
Shortness of breath	6.0	0	6.3	12.5	0	5.6	13.3
Difficulty breathing	4.0	0	12.5	0	0	11.1	0
Dizziness	6.0	5.9	6.3	6.3	6.3	5.6	6.7
Chronic Symptom (health and work history questionnaire)	(n=35)	Low	Medium	High	Low	Medium	High
Nasal problems, previous 12 months	57.1	45.5	45.5	76.9	45.5	50.0	75.0
Watery eyes, previous 12 months	51.4	45.5	36.4	69.2	45.5	41.7	66.7
Usual cough	5.7	9.1	0	7.7	9.1	0	8.3
Shortness of Breath on level ground [†]	22.9	9.1	27.3	30.8	9.1	25.0	33.3
Wheeze, previous 12 months	14.3	9.1	9.1	23.1	9.1	8.3	25.0
Awaken from chest tightness, previous 12 months	17.1	27.3	0	23.1	27.3	8.3	16.7
Asthma medication use	8.6	9.1	0	15.4	9.1	0	16.7
Asthma-like symptoms	28.6	36.4	9.1	38.5	36.4	16.7	33.3

Note: TM=total mixture (hydrogen peroxide, peracetic acid, and acetic acid); OM=oxidant mixture (hydrogen peroxide and peracetic acid). *Indicates symptoms significantly positively associated with increased exposure to the total mixture ($p \le 0.05$). [†]Indicates symptoms significantly positively associated with increased exposure to the oxidant mixture ($p \le 0.05$).

	TM Prevalence	Ratio (95% CI)	OM Prevalence	Ratio (95% CI)
Acute Symptom (post-shift survey)	Medium	High	Medium	High
Nasal irritation* [†]	1.49 (0.59-3.74)	2.98 (1.39-6.36)	2.00 (0.76-5.26)	3.47 (1.45-8.29)
Eye irritation* [†]	2.13 (0.64-7.10)	4.60 (1.61-13.20)	3.56 (0.88-14.35)	6.40 (1.71-23.98)
Sneeze	1.59 (0.30-8.33)	3.19 (0.75-13.55)	4.44 (0.58-34.14)	5.33 (0.70-40.54)
Burning, dry, sore throat	0.71 (0.14-3.70)	1.42 (0.37-5.37)	0.59 (0.11-3.11)	1.42 (0.38-5.33)
Chronic Symptom (health and work history questionnaire)	Medium	High	Medium	High
Nasal problems, previous 12 months	1.0 (0.4-2.5)	1.69 (0.83-3.45)	1.10 (0.47-2.60)	1.65 (0.80-3.41)
Watery eyes, previous 12 months	0.8 (0.29-2.21)	1.52 (0.73-3.2)	0.92 (0.36-2.33)	1.47 (0.69-3.14)
Usual cough	-	0.84 (0.06-12.01)	_	0.92 (0.06-12.95)
Shortness of Breath on level ground [†]	3.0 (0.36-24.6)	3.38 (0.44-26.0)	2.75 (0.33-22.69)	3.67 (0.48-28.00)
Wheeze, previous 12 months	1.0 (0.07-14.05)	2.54 (0.31-21.06)	0.92 (0.06-12.95)	2.75 (0.33-22.69)
Awaken from chest tightness, previous 12 months	-	0.85 (0.21-3.38)	0.31 (0.04-2.52)	0.61 (0.12-3.00)
Asthma medication use	_	1.69 (0.18-16.3)	_	1.83 (0.19-17.51)
Asthma-like symptoms	0.25 (0.03-1.90)	1.06 (0.37-3.0)	0.46 (0.10-2.03)	0.92 (0.30-2.81)

Table 3. Acute and chronic symptom prevalence ratios relative to the low exposure group, by total mixture and oxidant mixture exposure group, July-September 2015

Note: TM=total mixture (hydrogen peroxide, peracetic acid, and acetic acid); OM=oxidant mixture (hydrogen peroxide, and peracetic acid). Prevalence ratios were calculated for the medium and high exposure groups, compared to the low exposure group. Cough, wheeze, chest tightness, shortness of breath, difficulty breathing, and dizziness reported in the post-shift survey were too few to calculate prevalence ratios using PROC-GENMOD in SAS and are not included in this table.

*Indicates symptoms significantly positively associated with increased exposure to the total mixture ($p \le 0.05$). [†]Indicates symptoms significantly positively associated with increased exposure to the oxidant mixture ($p \le 0.05$). Number of employees that reported symptoms was too small to calculate prevalence ratios using the GENMOD logbinomial procedure in SAS.

Figure 2. Prevalence ratios and 95% confidence intervals for eye and upper airway symptoms reported during as occurring during employees' shift in the medium and high compared to low total mixture (hydrogen peroxide, peracetic acid, and acetic acid) and oxidant mixture (hydrogen peroxide and peracetic acid) exposure groups, July and September 2015. *signifies symptoms significantly positively associated with the highest exposure group (p-value ≤ 0.05).

Heating, Ventilation, and Air-conditioning System Evaluation

All of the air-handling units and associated ductwork appeared to be in good working order and well maintained. We assessed the ventilation systems present in 29 areas in the hospital, including rooms in the following units: 2700, 2800, 3100, 3200, 3700, 3800, 4100, 4800, 5300, 5800, Neonatal Intensive Care Unit, and Womancare Birth Center. We observed that the EVS cleaning closets in the 3100 and 5300 units had no supply air and no return flow.

Participant Demographics and Responses to Health and Work History Questionnaire A total of 163 current employees, including 79 EVS staff and 84 non-EVS staff, completed the health and work history questionnaire. The participation rate among EVS staff who were working on the days of the health and work history questionnaire administration was 77%. Table 4 describes the job groups of non-EVS participants. The median age of EVS participants was 45 years (range: 20 years to 67 years) compared to 40 years among non-EVS participants (range: 19 years to 67 years) (Table 5). A higher proportion of EVS participants (49%) than non-EVS participants (13%) were male. The majority of non-EVS staff were white (85%); whereas, the majority of EVS participants were black (59%). Tenure and smoking history was similar between the two groups.

Although most EVS staff were sers of the product containing HP, PAA, and AA, and most non-EVS staff did not use the sporicidal product, 11 (14%) EVS staff indicated that they did not use the product containing HP, PAA, and AA, while 10 (12%) non-EVS staff members indicated that they used the product.

Table 4.	Job gro	oups of 84	non-EVS o	uestionnaire	participants.	August – Se	ptember 2015
	300 gr	Jups of 04		Juestionnane	participants,	rugust st	premoer 2013

Job Group	N (% of total non-EVS)
Nursing staff*	27 (32%)
Other patient care staff ⁺	25 (30%)
Administrative staff [‡]	13 (15%)
Other hospital staff [§]	19 (23%)

Note: EVS=environmental services staff

* Nursing Staff includes Staff Nurses, Registered Nurses, Nurse Coordinators,

Professional Staff Nurses, Resource Nurses, and Collaborative Practice Nurses.

[†] Other Patient Care Staff includes Patient Care Technicians, Certified Nursing Assistants, Clinicians, Respiratory Therapists, Medical Assistants, Nurse Practitioners, Surgical Technicians, Surgical Technologists and Ultrasound Technicians.

‡ Administrative Staff includes Patient Access Staff, Business Managers, Health Unit Coordinators, Administrative Assistants, Unit Directors, and Unit Secretaries.

§ Other Hospital Staff includes Pharmacists, Cooks, Pharmacy Technicians, Laboratory staff, Registered Dieticians, Room Service Attendants, Patient Transporters, Sanitation Aides, and Valet Parking Attendants.

lable 5. Demographic charac	cteristics of survey	participants, N	IUSH survey, Augu	st-Septe	mber 2015		
Characteristic	All Participants (N=163)	EVS (n= 79)	Non-EVS (n= 84)	p*	Prudct Users (n= 78)	Non- Product UsersUse (n= 85)	p*
Age, years, median (range)	43 (19-67)	45 (20-67)	40 (19-67)	0.40	43 (20-67)	43 (19-67)	0.43
Tenure, years, median (range)	5 (0.13- 43)	5 (0.21-36)	5 (0.13-43)	0.83	5 (0.21-36)	5 (0.13-43)	0.57
Male, n (%)	50 (31%)	39 (49%)	11 (13%)	<0.05	33 (42%)	17 (20%)	<0.05
Race, n (%)							
White	92 (56%)	21 (27%)	71 (85%)	<0.05	26 (33%)	66 (78%)	<0.05
Black	57 (35%)	47 (59%)	10 (12%)		41 (53%)	16 (19%)	
Asian	4 (2%)	4 (5%)	0 (0%)		4 (5%)	0%0)	
Other	7 (4%)	5 (6%)	2 (2%)		5 (6%)	2 (2%)	
Unknown‡	3 (2%)	2 (3%)	1 (1%)		2 (3%)	1 (1%)	
Smoking status, n (%)							
Current	27 (17%)	16 (20%)	11 (13%)	0.36	16 (21%)	11 (13%)	0.42
Former	32 (20%)	13 (16%)	19 (23%)		14(18%)	18 (21%)	
Never	104 (64%)	50 (63%)	54 (64%)		48 (62%)	56 (66%)	
Notes: EVS=environmental servic * P values calculated using Chi-So	es staff ware Test for categor	ical variables or	T_test for continuous v	ariahles			

* P values calculated using Chi-Square Test for categorical variables or T-test for continuous variables † Includes participants who indicated more than one race ‡ Participants who refused to indicate a race

All participants' responses to questions about symptoms and self-reported diagnoses can be seen in Table 6. The most commonly reported symptoms were nasal problems and watery eyes. Nasal problems were reported by 42%, and watery eyes were reported by 40% of all participants. Other commonly reported health outcomes included asthma-like symptoms (28%), skin problems (19%) and wheeze (16%). Among reported symptoms, some were described to be work-related, as they improved away from the facility. The prevalence of work-related symptoms ranged from 2% to 18%.

Health Outcome	All Participants, n (%)	Work Related*, n (%)
Cough	9 (6%)	4 (2%)
Shortness of breath	21 (13%)	7 (4%)
Wheeze†	26 (16%)	6 (4%)
Chest tightness†	18 (11%)	4 (2%)
Asthma attack†	8 (5%)	4 (2%)
Asthma medicine	18 (11%)	6 (4%)
Allergy medicine	48 (29%)	9 (6%)
Asthma-like symptoms§	46 (28%)	16 (10%)
Nasal problems†	68 (42%)	29 (18%)
Watery eyes†	65 (40%)	31 (18%)
Skin problems†	31 (19%)	19 (11%)
Asthma		
Ever	32 (20%)	
Current	23 (14%)	
Nasal allergies	37 (23%)	

Table 6. Symptoms and self-reported diagnoses of all questionnaire participants (N=163), August-September 2015

*Work-related symptoms were defined as symptoms that improved away from the facility, either on days off or on vacation.

† In the past 12 months

* Asthma-like symptoms were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

Comparison of EVS and Non-EVS Staff

Physician Diagnosed Asthma Reported by EVS and Non-EVS Staff

There was no significant difference between EVS and non-EVS staff with regard to ever having a physician's diagnosis of asthma or current asthma (Appendix A, Table A1). The prevalence of ever having a physician diagnosis of asthma among EVS staff participants was 2.1 times (95% CI = 1.2, 3.7) that of the expected prevalence for the U.S. adult population, while the prevalence of current asthma among EVS staff was 2.3 times (95% CI = 1.2, 4.3) the expected prevalence for the U.S. adult population. Similarly, among non-EVS staff, these prevalences were higher than the expected values for the U.S. adult population; 2.6 times (95% CI = 1.6, 4.1) higher for ever-asthma, and 2.4 times (95% CI = 1.3, 4.2) higher for current asthma.

Among the 32 participants who reported ever having a physician diagnosis of asthma, approximately double the percentage of EVS staff (62%) compared to non-EVS staff (32%)

indicated that something at work brings on or worsens their asthma; the prevalence of asthma brought on or made worse by work for EVS and non-EVS staff is shown in Figure 4. Among the 14 employees that said something at work brings on or worsens their asthma, 36% indicated that the sporicidal product containing HP, PAA, and AA brought on or made their asthma worse.

Symptoms and Medication Use Reported by EVS Staff

EVS staff reported higher prevalences of work-related health outcomes including shortness of breath, asthma-like symptoms, use of asthma medicine, use of allergy medicine, nasal problems, and skin problems, with statistically significant higher reports of wheeze and watery eyes (Figure 3; Appendix A, Table A1). In addition, EVS staff had significantly higher prevalence of nasal problems and watery eyes brought on or made worse by something at work (Figure 4). Among the 32 employees who said that something at work brought on or made their nasal problems worse, 56% specified the product by name. Seventy-one percent of those who reported that something at work brought on or made their watery eye symptoms worse at work, also specified the sporicidal product containing HP, PAA, and AA by name. Among EVS staff reporting skin problems, 75% reported that something at work brought on or made this symptom worse, compared to 42% of non-EVS staff. Fifty-three percent of staff who reported that something at work brought on or made their skin problems worse specified that the product containing HP, PAA, and AA brought on or made their skin problems worse.

Figure 3. Prevalence of health outcomes brought on or made worse by something at work by EVS vs. non-EVS staff, August-September 2015. Percentages reflect the number of participants who reported a health outcome and indicated if it was brought on or made worse by something at work.

Note: EVS=environmental services staff

* Statistically significant differences (p \leq 0.05) are indicated by an asterisk next to the name of the symptom.

† Indicates all symptoms specific to the last 12 months

symptoms were defined as symptoms that improved away from the facility, either on days off, or on vacation. Work-related medicine use was defined as increased use of medicine on work-days.

*Statistically significant differences (p \leq 0.05) are indicated by an asterisk next to the name of the symptom.

† Indicates all symptoms specific to the last 12 months

‡ Asthma-like symptoms were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or

whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

Comparison of Product Users and Non-users

In general, the comparisons between users of the sporicidal product containing HP, PAA, and AA and non-users showed similar patterns to those described above for EVS staff and non-EVS staff.

Physician Diagnosed Asthma Reported by Product Users and Non-Users

There was no significant difference between users of the sporicidal product containing HP, PAA, and AA and non-users with regard to ever having a physician's diagnosis of asthma or current asthma. Both groups had higher than expected asthma prevalence when compared to the U.S. population (Appendix A, Table A2).

Other Health Outcomes Reported by Product Users and Non-Users

Users of the sporicidal product containing HP, PAA, and AA reported higher prevalence of work-related health outcomes including cough, shortness of breath, asthma-like symptoms, asthma attack, use of asthma medicine, asthma symptoms, use of allergy medicine, nasal problems, and skin problems, with wheeze and watery eyes being significantly higher (Appendix A, Figure A1).

Associations with department-level exposures

WCBC had the highest average measurements of hydrogen peroxide (165.63 ppb) and peracetic acid (25.13 ppb) and the second highest average of acetic acid (142.85 ppb). Prevalence ratios comparing the WCBC to the 3 departments with the lowest average TMs (2700/2800, Outpatient Clinic, and 4100) were calculated for wheeze, chest tightness, nasal problems, watery eyes and asthma-like symptoms and can be seen in Figure 5. Statistically significant results were found for watery eyes in the WCBC (PR= 2.88, 95% CI=1.18-7.05) and for the three highest units (WCBC, 5300, and NICU) with high ACGIH mixture concentrations (PR= 2.58, 95% CI=1.07-6.26) when compared to departments with low concentrations. When compared to all other departments, there were no significant differences among the survey participants in the WCBC with regard to sex, race, smoking status or those working in EVS. However, participants on the WCBC unit were significantly younger, with an average age of 37 and workers on all other units with an average age of 44 (t-test, p=0.0169).

We compared the prevalence of shortness of breath, cough, wheeze, watery eyes and asthma diagnosis among workers in the WCBC compared to the U.S. population. The prevalence of watery eyes (SMR= 1.70, 95% CI= 1.06-2.72), lifetime asthma diagnosis (SMR=2.50, 95% CI=1.07-5.85), and current asthma (SMR= 3.47, 95% CI= 1.48-8.13) was significantly higher than expected when compared to the U.S. population. Watery eyes and current asthma among workers in all other departments was not significantly higher than expected. However, lifetime asthma diagnosis was significantly higher than expected (SMR=2.52, 95% CI=1.41-4.51) in these other departments.

Figure 5. Prevalence ratios for symptoms in the Labor and Delivery Department (WCBC), 3 departments with the highest average TM (WCBC, 5300, NICU) and 3 departments with medium TMs (5800, 3700/3800, 4800) compared to the 3 departments with the lowest average TMs (4100, Outpatient Clinic, 2700/2800). Statistically significant results are noted with an (*). All symptoms specific to the last 12 months are noted with an (†). Asthma-like symptoms (§) were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

We compared the prevalence of shortness of breath, cough, wheeze, watery eyes and asthma diagnosis among employees in the WCBC to the U.S. population. The prevalence of watery eyes (SMR= 1.70, CI= 1.06-2.72), lifetime asthma diagnosis (SMR=2.50, CI=1.07-5.85), and current asthma (SMR= 3.47, CI= 1.48-8.13) were significantly higher than expected when compared to the U.S. population. Watery eyes and current asthma among employees in all other departments were not significantly higher than expected. However, lifetime asthma diagnosis was significantly higher than expected (SMR=2.52, CI=1.41-4.51) in these other departments.

Discussion

Overall, we observed a higher prevalence of work-related health outcomes in EVS staff, when compared to non-EVS staff. EVS staff reported a higher prevalence of work-related shortness of breath, asthma-like symptoms, use of asthma medication, use of allergy medicine, nasal problems, and skin problems. In addition, EVS staff had significantly higher prevalence of work-related nasal problems and watery eyes (Figure 4). Among employees who said that something at work brought on or made their nasal problems worse, approximately half (56%) specified the sporicidal product containing HP, PAA, and AA. Almost three-quarters (71%) of staff who reported that something at work brought on or made their watery eye symptoms worse at work also specified this product. When compared to non-EVS staff, EVS staff had almost twice the prevalence (75% EVS staff, 42% non-EVS staff) of skin problems that were brought on or made worse at work. Of staff who reported that something at work brought on eported that something at work brought on eported that something at work brought on eported that something at work brought on prevalence (75% EVS staff, 42% non-EVS staff) of skin problems that were brought on or made worse at work. Of staff who reported that something at work brought on an etheir skin problems worse, 53% specified the sporicidal product containing HP, PAA, and AA. Work-related watery eyes and wheeze were significantly more common among EVS staff when compared to non-EVS staff.

EVS staff using the product containing HP, PAA, and AA, reported acute and chronic symptoms. Symptoms were associated with exposure to the mixture of vapors from the product. The highest HP, PAA, and AA vapor exposure group (TM) had 3.5 and 6.5 fold increases in acute nasal and eye irritation, respectively (Figure 2). Increases in exposure to the HP, PAA, and AA vapors vapors were also significantly associated with chronic shortness of breath on level ground. The highest TM exposure group had 3.4 fold higher prevalence of shortness of breath. The highest TM exposure group also had 2.5 fold higher prevalence of wheeze in the last 12 months, when compared to the lowest exposure group, albeit this difference was not significant (Table 3).

Our results suggest that exposure to vapors from the sporicidal product containing HP, PAA, and AA contributed to acute eye and upper airway symptoms, as well as shortness of breath, in hospital cleaning employees using the sporicidal product. The results of our evaluation are consistent with previous studies that have reported an increased risk for dermatitis, chronic bronchitis and work-related rhinitis and asthma in workers exposed to cleaning and disinfectant chemicals [Maçãira et al. 2007; Rosenman et al. 2003; Vizcaya et al. 2011; Charles, Loomis, and Demissie 2009]. We observed health effects in cleaning staff at exposure levels below established occupational exposure limits. Because both HP and PAA are strong oxidants, the mixture of HP and PAA potentially contributed to the airway symptoms reported by cleaning staff, at the relatively low levels of measured exposures.

We observed that some hospital employees were informed and had the impression that because the chemicals contained in the sporicidal product are similar to common household products, there is little health risk from exposure. The 2008 HICPAC Guideline recommends that each worker be informed of the possible health effect(s) of his or her exposure to chemicals. Specifically, employees should be educated on the documented health risks from exposure to HP, AA and PAA, as well as chemicals found in other cleaners at the hospital. This information should be consistent with Safety Data Sheets, Environmental Protection Agency regulations, and OSHA requirements and identify areas and tasks where there is the potential for exposure. In 2015, this sporicidal product specifically, was listed as an asthmagen, or a substance that causes asthma, by the Association of Occupational and Environmental Clinics (AOEC) [AOEC 2015].

We recommend that company management pursue the actions listed below to reduce employee exposure to the sporicidal products containing HP, PAA, and AA. Because employees are most familiar with the areas and tasks involved, we recommend that management involve employees that perform the work duties in each respective area when enacting any actions described below. Labor-management health and safety meetings are an opportune environment to discuss department specific recommendations and develop an action plan. Many of our recommendations come from the CDC's Healthcare Infection Control Practices Advisory Committee (HICPAC), which developed a Guideline for Disinfection and Sterilization in Healthcare Facilities in 2008 [CDC 2008]. This Guideline acknowledges that occupational diseases among cleaning personnel have been associated with disinfectant use at levels below OSHA or NIOSH exposure limits. HICPAC recommends that controls be used to minimize exposure to disinfectants, including elimination or substitution of the chemical, engineering or administrative controls, or the use of personal protective equipment. Additional information is provided in the Recommendations section, below.

Conclusions

In summary, acute eye symptoms and upper and lower respiratory symptoms were common in EVS staff during their shifts. EVS staff using a disinfectant cleaner that is one of a group of sporicidal products marketed under various trade names that contain HP, PAA, and AA, reported acute eye and airway symptoms, as well as chronic airway symptoms at low levels of measured exposures. Increased exposure to HP, PAA, and AA was significantly associated with increases in work-shift acute nasal and eye irritation and shortness of breath on level ground. All full-shift TWA air samples for HP and AA were below established occupational exposure limits. Whether analyzed by EVS staff versus non-EVS staff or by sporicidal product containing HP, PAA, and AA use versus non-product use, we found higher prevalences of work-related symptoms in the potentially exposed group versus the comparison group. We also found positive associations between exposure measurements related to this product's use and some health effects. Our results indicate a need to (1) monitor respiratory and eye symptoms in hospital cleaning staff using cleaning products containing HP, PAA, and AA, and (2) use a combination of engineering and administrative controls to reduce employee exposures.

Recommendations

Our recommendations are based on an approach known as the hierarchy of controls. This approach groups actions by how effective they are at removing or reducing hazards. In most cases, the primary approach is to eliminate hazardous materials or processes, and to install

engineering controls to reduce exposure or shield employees. Administrative measures and personal protective equipment may be needed until such engineering controls are in place, or if engineering controls are not effective or feasible. Hospital management has already taken some steps to minimize employee exposure to the sporicidal product containing HP, PAA, and AA, and address employee concerns. Below, we provide additional recommendations in the continued effort to improve employee health and safety.

Elimination or Substitution

A primary approach to minimizing exposure risk is to eliminate hazardous materials or processes. Sporicidal disinfectants are an important part of reducing healthcare-acquired infections. However, the choice to use sporicidal disinfectants in specific areas of the hospital should be prudent and reflect the level of risk of a healthcare-acquired infection. We observed the sporicidal product containing HP, PAA, and AA being used by cleaning staff on surfaces throughout the hospital, including surfaces in non-patient areas. HICPAC provides recommendations for when and where sterilization with sporicides, versus disinfection with high-and low-level disinfectants, should occur in healthcare facilities [CDC 2008]. HICPAC states that HP and PAA can be used as high-level disinfectants for semicritical items that come into contact with mucus membranes or non-intact skin like respiratory therapy and anesthesia equipment, and some endoscopes [CDC 2008]. Surfaces that may come into contact with non-intact skin for short periods of time, like bed side rails, are typically considered noncritical surfaces and may be disinfected with phenolic, iodophors, alcohols, or chlorine compounds [CDC 2008]. Exposure to vapors containing HP, PAA, and AA could be reduced by substituting intermediate or low-level disinfectants for sporicidal products containing HP, PAA, and AA, when cleaning and disinfecting noncritical surfaces like bed rails, patient furniture, and bedside tables, and when cleaning surfaces in non-patient areas. HICPAC states that detergent and water are adequate for cleaning surfaces in non-patient care areas. We recommend that poricidal products containing HP, PAA, and AA, not be used in non-patient care areas such as public bathrooms or administrative offices.

Engineering Controls

Engineering controls can reduce employees' exposures by lowering air concentrations with increased ventilation or by placing a barrier between the hazard and the employee. Engineering controls protect employees effectively without placing primary responsibility of implementation on the employee.

- 1. We recommend that additional return airflow be provided in the janitorial closets in 3100 and 5300 to ensure that the ASHRAE requirement of a minimum of 10 air changes per hour is met [ASHRAE 2013].
- 2. Ensure that all patient bathrooms meet minimum total air changes per hour as specified by ASHRAE. ASHRAE standard 2013-170 requires inpatient bathrooms to have at least 10 air changes per hour.
- 3. Ensure that the dispensers for the sporicidal product containing HP, PAA, and AA are calibrated to effectively dilute the product to a pH of 3. If the sporicidal product is not effectively diluted, a pH of less than 3 may increase skin, eye, and respiratory

symptoms in exposed employees.

4. We recommend that management replace the current open-face buckets used to hold the wipes and sporicidal liquid product with bucket wipe dispensers. Exposure to vapors from HP, PAA, and AA vapors from the sporicidal product may be minimized by requiring lids for the containers that EVS staff use to hold the sporicidal liquid product and wipes. Several companies make bucket wipe dispensers that could be used to allow wipes to be pulled from the sporicidal product containers while minimizing vapor exposure.

Administrative Controls

Administrative controls refer to employer-dictated work practices and policies to reduce or prevent hazardous exposures. Their effectiveness depends on employer commitment and employee acceptance. Regular monitoring and reinforcement are necessary to ensure that policies and procedures are followed consistently.

- 1. Minimize the use of sporicidal products containing HP, PAA, and AA, in non-patient care areas.
- 2. Review the process for Occupational Safety and Health Administration Form 300 reporting and maintenance to assure that all reportable injuries are recorded, regardless of whether a workers' compensation claim is filed. Consider implementing a comprehensive system for reporting and tracking workplace injuries and illnesses that includes reports of near-misses, minor injuries and illnesses, and employee safety concerns. This information should be reviewed by the Safety Officer on a regular basis to identify hazards, implement risk-reduction strategies, and prevent significant injuries and illnesses.
- 3. We recommend that management implement a reporting system that would allow employees to report work-related symptoms, with the option to remain anonymous for employees who do not wish to be identified. As a performance indicator for disinfection and sterilization, HICPAC recommends that healthcare facilities develop a mechanism for the reporting of all adverse health events potentially resulting from exposure to sporicidal disinfectants and sterilants. These reports should be reviewed regularly, and the facility should implement controls to prevent future exposures.
- 4. Health and safety concerns related to cleaning and disinfecting products should be regularly evaluated. An annual post-shift survey of acute symptoms may be a useful tool for (1) alerting management to symptoms experienced by cleaning staff and (2) identifying areas of the hospital where symptoms may be more commonly reported and exposures may be higher. Such a system may allow employees with symptoms related to cleaning or disinfecting products to be offered relocation to an area or unit of the hospital with lower risk of exposure to sporicidal disinfectants. This type of evaluation may also help the facility identify additional controls to reduce employee exposure.
- 5. Employees should report new, persistent, or worsening symptoms to their personal

healthcare provider and, as instructed by their employer, to a designated individual at their workplace. An individualized management plan (such as assigning an affected employee to a different work location) is sometimes required, as indicated by medical findings and recommendations of the physician. Employees with symptoms should provide their personal physicians or other healthcare providers with a copy of this report.

- 6. A team approach should be used when introducing a new cleaning product or system. A committee of EVS staff, infection preventionists, and occupational health and safety representatives should be convened when new cleaners and sporicidal disinfectants are chosen for the facility. Acquiring buy-in from these different groups prior to investment is key to implementing a new cleaning product or system. A trial period with a new cleaning system or product, with selected trial units or areas of the hospital, could be used to acquire feedback from stakeholders, including EVS staff, to evaluate new cleaning systems or products. Evaluation of a new cleaning system or product should consider effectiveness, cost, and employee health and safety concerns.
- 7. Ensure employees understand the potential hazards from exposure to cleaning products and how to protect themselves. OSHA's Hazard Communication Standard, also known as the "Right to Know Law" [29 CFR 1910.1200] requires that employees are informed of potential work hazards and trained on associated safe practices, procedures, and protective measures. Ensure employees have access and are informed of potential hazards and trained on the associated safe practices per the information found in the cleaning products' Safety Data Sheets. We found that some hospital employees have the impression that because the chemicals contained in the sporicidal product are similar to common household products, there is little health risk from exposure. The 2008 HICPAC Guideline recommends that each worker be informed of the possible health effect(s) of his or her exposure to chemicals. Specifically, employees should be educated on the documented health risks from exposure to HP, AA and PAA, as well as chemicals found in other cleaners at the hospital. This information should be consistent with Safety Data Sheets, Environmental Protection Agency regulations, and OSHA requirements and identify areas and tasks where there is the potential for exposure.
- 8. In an interim letter dated October 19, 2015, we observed that the sporicidal product containing HP, PAA, and AA was formerly used as a spray cleaner by some staff in some units. Because spraying the sporicidal product may increase an employee's risk of inhalational exposure to HP, PAA, and AA, we recommend that employees discontinue the practice of using the sporicidal product as a spray cleaner. Instead, employees should continue using rags or wipes to apply the product to surfaces.

Personal Protective Equipment

Personal protective equipment is the least effective means for controlling hazardous exposures. Proper use of personal protective equipment requires a comprehensive program and a high level of employee involvement and commitment. The right personal protective equipment must be chosen for each hazard. Supporting programs such as training, change-out schedules, and medical assessment might be needed. Personal protective equipment should not be the sole method for controlling hazardous exposures. Rather, personal protective equipment should be used until effective engineering and administrative controls are in place.

1. Require employees to wear extended cuff nitrile gloves or rubber gloves when using the sporicidal product containing HP, PAA, and AA, and goggles or a face shield while dispensing and pouring the product into or out of the bucket on their cleaning cart.

References

ACGIH (American Conference of Governmental Industrial Hygienists) [2016]. 2016 TLVs® and BEIs®: Threshold limit values for chemical substances and physical agents and biological exposure indices. Cincinnati, OH: American Conference of Governmental Industrial Hygienists.

AOEC (Association of Occupational and Environmental Clinics) [2015]. Exposure code lookup. Available at: <u>http://www.aoecdata.org/ExpCodeLookup.aspx</u>. Date assessed: September 2018.

ASHRAE [2013]. Ventilation of health care facilities, ANSI/ASHRAE/ASHE Standard 170-2013. Atlanta, GA: ASHRAE.

Burney PG, Luczynska C, Chinn S, Jarvis D [1994]. The European community respiratory health survey. Eur Respir J 7(5):954-960.

CDC (Centers for Disease Control and Prevention) [1996]. Third National Health and Nutrition Examination Survey, 1988-1994, NHANES III Examination Data File [CDROM] Hyattsville, Maryland: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention (Public use data file documentation No. 76300).

CDC [2008]. Guideline for disinfection and sterilization in healthcare facilities, 2008. Infection Control Practices Advisory Committee (HICPAC). Available at: <u>http://www.cdc.</u> <u>gov/infectioncontrol/guidelines/Disinfection/index.html</u>. Date accessed: September 2018.

CFR (Code of Federal Regulations). Washington, DC: U.S. Government Printing Office, Office of the Federal Register.

Charles LE, Loomis D, Demissie Z [2009]. Occupational hazards experienced by cleaning workers and janitors: A review of the epidemiologic literature. Work *34*:105-16.

ECRHS (European Community Respiratory Health Survey) [2014]. Questionnaires, protocols and instructions. Available at: <u>http://www.ecrhs.org/Quests.htm</u>. Date accessed: September 2018.

Gagnaire F, Marignac B, Hecht G, Héry M [2002]. Sensory irritation of acetic acid, hydrogen peroxide, peroxyacetic acid and their mixture in mice. Ann Occup Hyg *46*(1):97-102.

Ganser GH, Hewett P [2010]. An accurate substitution method for analyzing censored data. JOEH 7:233-44.

Grassi M, Rezzani C, Biino G, Marinoni A [2003]. Asthma-like symptoms assessment through ECRHS screening questionnaire scoring. J Clin Epidemiol *56*(3):238–247.

Hecht G, Hery M, Hubert G, Subra I [2004]. Simultaneous sampling of peracetic acid and hydrogen peroxide in workplace atmospheres. Ann Occup Hyg *48*(8):715-721.

Maçãira EdF, Algranti E, Mendonça EMC, Bussacos MA. [2007] Rhinitis and asthma symptoms in non-domestic cleaners from the São Paulo Metropolitan Area, Brazil. Occupational and Environmental Medicine

NIOSH (National Institute for Occupational Safety and Health) [2010]. NIOSH pocket guide to chemical hazards, US Department of Health and Human Services, Centers for Disease Control and Prevention, DHHS (NIOSH) Publication Number 2010-168c. Available at: <u>http://www.cdc.gov/niosh/npg/default.html</u>. Date accessed: September 2018.

OSHA (Occupational Safety and Health Administration) [2003]. Sampling and analytical methods: acetic acid, PV2119. Available at: <u>https://www.osha.gov/dts/sltc/methods/partial/pv2119/pv2119.html</u>. Date accessed: September 2018.

Pacenti M, Dugheri S, Boccalon P, Arcangeli G, Dolara P, Cupelli V [2010]. Air monitoring and assessment of occupational exposure to peracetic acid in a hospital environment. Ind Health *48*(2):217-221.

Pechacek N, Osorio M, Caudill J, Peterson B. [2015] Evaluation of the toxicity data for peracetic acid in deriving occupational exposure limits: a minireview. Toxicol Lett *233*(1):45-57.

Rosenman KD, Reilly MJ, Schill DP, Valiante D, Flattery J, Harrison R, Reinisch F, Pechter E, Davis L, Tumpowsky CM, Filios M. [2003] Cleaning Products and Work-Related Asthma. JOEM *45*:556-63.

Vizcaya D, Mirabelli MC, Antó J-M, Orriols R, Burgos F, Arjona L, Zock J-P. [2011] A workforce-based study of occupational exposures and asthma symptoms in cleaning workers. Occup Environ Med *68*:914-19.

Appendix A : Supplemental Analyses

All participants - Asthma

Twenty percent (n=32) of participants reported ever being diagnosed with asthma, which was 2.4 times higher (95% confidence interval (CI) = 1.6-3.4) than expected, compared to the U.S. adult population. Current asthma was reported by 14% (n=23) of participants and was 2.3 times higher (95% CI= 1.5-3.6) than expected. A total of 15 (9%) participants had adult-onset asthma, which was 2.8 times higher (95% CI=1.7-4.7) than expected. The prehire adult-onset asthma incidence density was 4.8 cases per 1000 person-years. The post-hire adult-onset asthma incidence density was 5.5 cases per 1000 person-years. This produced an incidence density ratio of 1.15, which shows no difference in adult-onset asthma between the pre-hire and post-hire group.

Health outcomes by EVS and non-EVS staff

Among EVS participants, the most commonly reported health outcomes were watery eyes (42%), nasal problems (41%), asthma-like symptoms (28%), and shortness of breath (16%). The most commonly reported health outcomes for non-EVS staff were use of allergy medicine (43%), nasal problems (43%), watery eyes (38%), and asthma-like symptoms (29%) (Table A2). Only the use of allergy medication and nasal allergies diagnosis ($p \le 0.05$) were significant between EVS and non-EVS participants (Table A1). When compared to expected values for the U.S. adult population, EVS staff were not significantly different for the prevalence of shortness of breath, cough, wheeze, and watery eyes. Non-EVS staff were not significantly different when compared to the U.S. adult population for the prevalence of cough, wheeze and watery eyes. However, they were 57% less likely to report shortness of breath than the U.S. adult population and this difference was significant (SMR= 0.43, CI= 0.21-0.89).

Health Outcome	<u>EVS (n= 79)</u>	<u>Non-EVS (n= 84)</u>	<u>p*</u>
Cough	3 (4%)	6 (7%)	0.50
Shortness of Breath	13 (16%)	8 (10%)	0.24
Wheezet	11 (14%)	15 (18%)	0.53
Chest Tightness†	11 (14%)	7 (8%)	0.32
Asthma Attack†	2 (3%)	6 (7%)	0.28
Asthma Medicine	8 (10%)	10 (12%)	0.81
Allergy Medicine	12 (15%)	36 (43%)	≤0.05
Asthma-Like Symptoms§	22 (28%)	24 (29%)	1.00
Nasal Problems†	32 (41%)	36 (43%)	0.87
Watery Eyes†	33 (42%)	32 (38%)	0.75
Skin Problems†	12 (15%)	19 (23%)	0.24
Asthma			
Ever	13 (16%)	19 (23%)	0.33
Current	10 (13%)	13 (15%)	0.66
Nasal Allergies	10 (13%)	27 (32%)	≤0.05

Table A1. Health outcomes of EVS and non-EVS Staff, NIOSH survey August-September2015

Note: EVS=environmental services staff

* P-values calculated using Chi-Square or Fisher's Exact Test; $p \le 0.05$ considered significant † In the past 12 months.

§ Asthma-like symptoms were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

Health outcomes by product use

A comparison of health outcomes between sers of the sporicidal product containing HP, PAA, and AA and non-users are shown in Table A2. The most commonly reported symptom among product users were watery eyes (45%), nasal problems (40%), and asthma-like symptoms (31%). Commonly reported symptoms among product non-users were nasal problems (44%), use of allergy medicine (38%), and watery eyes (35%). Only nasal allergy diagnosis and the use of allergy medication was significantly different between users and non-users ($p \le 0.05$). Both product users and non-users were also not significantly different from the U.S. adult population for upper and lower respiratory symptoms.

The prevalence of ever having a physician diagnosis of asthma among product users was 2.1 times (95% CI = 1.2-3.7) that of the expected U.S. adult population. Similarly, the prevalence of current asthma among product users was 2.5 times (95% CI = 1.4-4.6) the expected prevalence for the U.S. adult population. Among product non-users, the prevalence of ever having a physician diagnosis of asthma or current asthma was also higher than the expected values for the U.S. adult population. Among product non-users, the prevalence of ever having physician diagnosed asthma was 2.6 times (95% CI = 1.6-4.2) and current asthma was 2.2 times (95% CI = 1.2-4.0), the expected prevalence for the U.S. adult population.

The prevalence of work-related symptoms was generally higher in in users of the sporicidal product containing HP, PAA, and AA (Figure A1).

<u>Symptom</u>	Prodcut Use (n= 78)	Non-Product Use (n= 85)	<u>p*</u>
Nasal Problems†	31 (40%)	37 (44%)	0.64
Watery Eyes†	35 (45%)	30 (35%)	0.26
Asthma-Like Symptoms§	24 (31%)	22 (26%)	0.60
Skin Problems†	12 (15%)	19 (22%)	0.32
Wheezet	12 (15%)	14 (16%)	1.00
Shortness of Breath	11 (14%)	10 (12%)	0.82
Chest Tightness†	10 (13%)	8 (9%)	0.62
Cough	5 (6%)	4 (5%)	0.74
Asthma Attack†	3 (4%)	5 (6%)	0.72
Medication Use			
Allergy Medicine	16 (21%)	32 (38%)	< 0.05
Asthma Medicine	10 (13%)	8 (9%)	0.62
Diagnosis			
Asthma			
Ever	14 (18%)	18 (21%)	0.69
Current	12 (15%)	11 (13%)	0.66
Nasal Allergies	11 (14%)	26 (31%)	< 0.05

Table A2. Symptoms and self-reported diagnoses of the survey participants (N=163), by Product Use, NIOSH survey, August-September 2015

Notes:

*P values calculated using Chi-square or Fisher's Exact Test

†In the past 12 months.

§Asthma-like symptoms were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

Results for the 68 EVS participants who reported product use are shown in Table A3.

Symptom	Symptom Prevalence, n (%)	Work Related Symptom* Prevalence, n (%)
Cough	3 (4%)	1 (1%)
Shortness of Breath	11 (16%)	5 (7%)
Wheeze†	10 (15%)	5 (7%)
Chest Tightness†	9 (13%)	2 (3%)
Asthma Attack†	2 (3%)	1 (1%)
Asthma-Like Symptoms§	19 (28%)	10 (15%)
Nasal Problems†	28 (41%)	15 (22%)
Watery Eyes†	31 (46%)	20 (29%)
Skin Problems†	10 (15%)	7 (10%)

Table A3. Health outcomes of EVS staff who reported product use (N=68), NIOSH survey,August-September 2015

*Work-related symptoms were defined as symptoms that improved away from the facility, either on days off or on vacation.

† In the past 12 months.

§ Asthma-like symptoms were defined as current use of asthma medicine and/or one or more of the following symptoms in the last 12 months: wheezing or whistling in the chest, awakening with a feeling of chest tightness, or attack of asthma.

Acute symptoms in EVS staff during a work shift

Table A4 shows the results of logistic regression of acute symptoms during a work-shift in EVS staff in relation to exposure to acetic acid, hydrogen peroxide, and peracetic acid.

Symptom Hydrogen Peroxide (95% CI) Peractic Acid (95% CI) Acetic Acid (95% CI) Acetic Acid (100-1 Burning, itchy, runny nose* 1.01 1.01 1.02 1.01 $1.00-1$ Burning, itchy, runny nose* 1.01 $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ Burning, itchy, watery eyes* 1.01 1.01 $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ Burning, itchy, watery eyes* 1.01 1.01 $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ Burning, dry, sore threat 1.00 $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ $(1.00-1.02)$ Burning, dry, sore threat 1.00 $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.00)$ $(1.00-1.02)$ Wheeze 1.00 $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.00)$ $(0.99-1.10)$ Wheeze $(1.00-1.02)$ $(0.99-1.00)$ $(0.99-1.10)$ $(0.99-1.10)$ $(0.99-1.10)$ $(0.99-1.10)$ Wheeze $(0.99-1.01)$ $(0.99-1.10)$	September 2015			
Burning, itchy, runny nose* 1.01 1.01 1.08 1.01 $\operatorname{Sinecze}$ $(1.00-1.02)$ $(1.02-1.15)$ $(1.00-1.02)$ $(1.00-1.02)$ $\operatorname{Sinecze}$ 1.01 1.02 1.02 $(1.00-1.02)$ $(1.00-1.02)$ $\operatorname{Burning, itchy, watery eyes* 1.01 1.02 (1.00-1.02) (1.00-1.02) (1.00-1.02) \operatorname{Burning, dry, sore throat 1.00 1.00 (1.00-1.03) (1.00-1.03) (1.00-1.03) \operatorname{Burning, dry, sore throat 1.00 1.00 (1.00-1.03) (1.00-1.03) (1.00-1.03) \operatorname{Cough} (0.9-1.00) (0.9-1.08) (0.9-1.08) (1.00-1.02) \operatorname{Weeze} 1.00 1.00 (0.9-1.08) (0.9-1.06) (0.9-1.06) \operatorname{Wheeze} 1.00 0.99-1.00 (0.9-1.06) (0.9-1.10) (0.9-1.10) (0.9-1.10) \operatorname{Wheeze} 1.00 0.99-1.00 (0.9-1.10) (0.9-1.10) (0.9-1.10) (0.9-1.10) \operatorname{Wheeze} 1.00 0.9-1.00 (0.9-1.10)$	Symptom	Hydrogen Peroxide (95% CI)	Peracetic Acid (95% CI)	Acetic Acid (95% CI)
Snezze 1.01 1.02 1.02 1.02 1.00 Burning, ichy, watery eyes* 1.01 1.01 1.02 1.02 1.02 1.02 Burning, ichy, watery eyes* 1.01 1.01 1.01 1.02 1.02 1.02 Burning, dry, sore throat 1.00 1.00 1.02 1.00 1.02 1.00 Burning, dry, sore throat 1.00 1.00 1.02 1.00 1.02 Burning, dry, sore throat 1.00 1.00 $0.95-1.00$ $0.95-1.00$ $0.99-1.00$ Wheeze 1.00 $0.95-1.00$ $0.95-1.00$ $0.95-1.00$ $0.99-1.00$ $0.99-1.00$ $0.99-1.00$ $0.99-1.10$ <t< td=""><td>Burning, itchy, runny nose*</td><td>1.01 (1.00-1.02)</td><td>1.08 (1.02-1.15)</td><td>1.01 (1.00-1.02)</td></t<>	Burning, itchy, runny nose*	1.01 (1.00-1.02)	1.08 (1.02-1.15)	1.01 (1.00-1.02)
Burning, itchy, watery eyes* 1.01 1.00 1.00 1.00 1.00 1.00 1.00 1.01 1.00 1.01 1.00 1.01 1.01 1.01 1.01 1.01 1.01 1.01 1.01 1.01 1.01 1.00	Sneeze	1.01 (1.00-1.01)	1.02 (0.97-1.07)	1.00 (1.00-1.01)
Burning, dry, sore throat 1.00 1.00 1.02 1.02 1.00 Cough $(1.00-1.01)$ $(0.97-1.08)$ $(1.00-1.00)$ $(1.00-1.00)$ $(1.00-1.00)$ $(1.00-1.00)$ Cough $(0.99-1.00)$ $(0.99-1.00)$ $(0.98-1.09)$ $(1.00-1.00)$ $(0.94-1.16)$ $(0.98-1.01)$ $(0.97-1.15)$ $(0.98-1.01)$ $(0.97-1.15)$ $(0.98-1.00)$ $(0.99-1.01)$ $(0.94-1.16)$ $(0.98-1.00)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.98-1.01)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.94-1.12)$ $(0.94-1.12)$ $(0.94-1$	Burning, itchy, watery eyes*	1.01 (1.00-1.02)	1.10 (1.04-1.18)	1.02 (1.01-1.03)
Cough 1.00 1.00 1.03 1.00 Cough $(0.99-1.00)$ $(0.98-1.09)$ $(1.00-1.00)$ Wheeze 1.01 $(0.98-1.08)$ $(0.99-1.08)$ $(0.99-1.08)$ Wheeze 1.00 1.00 1.00 1.00 1.00 Chest Tightness 1.00 1.00 1.00 1.00 Shortness of Breath $0.99-1.01)$ $(0.94-1.16)$ $(0.94-1.16)$ $(0.98-1.01)$ Difficulty Breathing $0.99-1.01)$ $(0.99-1.01)$ $(0.97-1.15)$ $(0.98-1.16)$ $(0.98-1.16)$ Difficulty Breathing 1.00 1.00 1.00 1.00 1.03 $(0.97-1.15)$ $(0.98-1.16)$ Difficulty Breathing $0.99-1.01)$ $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.16)$ $(0.98-1.16)$ Difficulty Breathing $0.99-1.01)$ $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.16)$ $(0.98-1.16)$ Dizziness $(0.98-1.01)$ $(0.97-1.01)$ $(0.95-1.12)$ $(0.98-1.12)$ $(0.98-1.16)$	Burning, dry, sore throat	1.00 (1.00-1.01)	1.02 (0.97-1.08)	1.00 (1.00-1.01)
Wheeze 1.01 1.01 1.00 1.00 Wheeze $(1.00-1.02)$ $(0.89-1.08)$ $(0.99-1.00)$ Chest Tightness 1.00 1.00 1.05 $(0.94-1.16)$ Chest Tightness $(0.98-1.01)$ $(0.94-1.16)$ $(0.98-1.10)$ Shortness of Breath 1.00 1.00 1.05 $(0.97-1.15)$ Difficulty Breathing $(0.97-1.01)$ $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.10)$ Difficulty Breathing $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.10)$ Difficulty Breathing $(0.98-1.01)$ $(0.95-1.12)$ $(0.98-1.10)$	Cough	1.00 (0.99-1.00)	1.03 (0.98-1.09)	1.00 (1.00-1.01)
Chest Tightness 1.00 1.05 1.05 1.00 Chest Tightness $(0.98-1.01)$ $(0.94-1.16)$ $(0.98-1.00)$ Shortness of Breath 1.00 1.00 1.05 $(0.97-1.15)$ Shortness of Breath 1.00 1.00 1.04 $(0.98-1.00)$ Difficulty Breathing $(0.97-1.01)$ $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.16)$ Dizziness $(0.98-1.01)$ $(0.95-1.12)$ $(0.98-1.01)$ $(0.98-1.12)$	Wheeze	1.01 (1.00-1.02)	1.00 (0.89-1.08)	1.00 (0.99-1.01)
Shortness of Breath 1.00 1.00 1.05 1.05 Shortness of Breath $(0.99-1.01)$ $(0.97-1.15)$ $(0.98-1.00)$ Difficulty Breathing 1.00 1.00 1.04 $(0.94-1.15)$ Difficulty Breathing $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.10)$ Dizziness $(0.98-1.01)$ $(0.95-1.12)$ $(0.98-1.12)$	Chest Tightness	1.00 (0.98-1.01)	1.05 (0.94-1.16)	1.00 (0.98-1.01)
Difficulty Breathing 1.00 1.04 1.04 Difficulty Breathing $(0.97-1.01)$ $(0.94-1.15)$ $(0.98-1.10)$ Dizziness 1.00 1.03 1.03 1.00 Dizziness $(0.98-1.01)$ $(0.95-1.12)$ $(0.98-1.12)$	Shortness of Breath	1.00 (0.99-1.01)	1.05 (0.97-1.15)	1.00 (0.98-1.01)
Dizziness 1.00 1.03 1.03 0.98-1.01) (0.95-1.12) (0.98-1.12)	Difficulty Breathing	1.00 (0.97-1.01)	1.04 (0.94-1.15)	1.00 (0.98-1.01)
	Dizziness	1.00 (0.98-1.01)	1.03 (0.95-1.12)	1.00 (0.98-1.01)

** The odds ratios represent the change for every parts per billion change in exposure measurements. An odds ratio greater than one indicates an increase in symptoms for an increase in exposure. Exposures that were significantly associated with work-related acute symptoms at p ≤ 0.05 are noted in bold.

Demographics of Air Sampling, Acute Symptom Survey, and Health and Work History Questionnaire Participants

Demographic information for cleaning staff who participated in the air sampling, post-shift survey, and health and work history questionnaire can be seen in Table A5. The median age of participants was 40 years and ranged from 20 to 67 years. Forty-three percent were male. Median tenure was 3.5 years and ranged from 0.21 to 26.2 years. Current, former, and never smokers accounted for 23%, 6%, and 71% of participants, respectively.

Table A5. Demographic characteristics of	of air sampling, acute symptom survey a	and health and
work history questionnaire participants,	August-September 2015	

Characteristic	Hospital Cleaning Staff (N=35)
Age, years, median (range)	40 (20-67)
Tenure, years, median (range)	3.5 (0.21-26.2)
Male, n (%)	15 (43%)
Race, n (%)	
White	11 (31%)
Black	17 (49%)
Asian	2 (6%)
Other†	4 (11%)
Unknown‡	1 (3%)
Smoking status, n (%)	
Current	8 (23%)
Former	2 (6%)
Never	25 (71%)

† Includes participants who indicated more than one race.

‡ Participants who refused to indicate a race.

Comparison between Responses Observed in the Post-Shift Acute Symptom Survey and in the Health and Work History Questionnaire

Thirty-five EVS employees participated in the health and work history questionnaire, post-shift survey, and personal air sampling. In Figure A2, we show the prevalence of symptoms reported by 35 employees in both the post-shift survey and health and work history questionnaire. Nasal and eye irritation were the most commonly reported symptoms in both surveys. Cough, nasal, and eye symptoms were more often reported in the post-shift survey as acute symptoms that were experienced during their work shift. Overall, employees reported similarly for acute symptoms that began during their work shift and symptoms reported as usually occurring or as having occurred in the last year.

We also explored associations between exposure to hydrogen peroxide, acetic acid, and peracetic acid and symptoms reported as occurring in the previous 12 months using logistic regression (Table A6). Asthma-like symptoms, nasal irritation, eye irritation, wheeze, and

shortness of breath were associated with exposure to acetic acid, hydrogen peroxide, and peracetic acid. Shortness of breath was significantly associated with hydrogen peroxide exposure. Additionally, exposure to hydrogen peroxide was associated with cough, chest tightness, and allergy medication use. We also explored associations between the use of cleaning products containing known asthmagens and work-related acute symptoms using logistic regression. The use of any single cleaning product containing quaternary ammonium compounds, bleach, ethanolamines or any combination of these products was not significantly associated with work-related acute symptoms. Overall, we observed similar reporting of work-related symptoms in the post-shift acute symptom survey and symptoms that employees had experienced in the last year. We observed associations between exposure to hydrogen peroxide, acetic acid, and peracetic acid and work-related symptoms in EVS employees who participated in both the post-shift acute symptom survey and health and work history questionnaire.

Figure A2. Prevalence of work-related symptoms reported by employees in the post-shift acute symptom survey and health and work history questionnaire (n=35), NIOSH survey, July-September 2015.

Table A6. Odds ratios** for symptom peracetic acid, and acetic acid, NIOSF	is reported as usually occurring or i I survey, July-September 2015	n the last 12 months with expos	ure to hydrogen peroxide,	
Condition	Hydrogen Peroxide (95% CI*)	Peracetic Acid (95% CI)	Acetic Acid (95% CI)	
Nasal Problems, previous 12 months	1.01 (1.00-1.02)	1.07 (1.00-1.16)	1.00 (1.00-1.007)	
Watery Eyes, previous 12 months	1.01 (1.00-1.02)	1.05 (0.99-1.14)	1.00 (1.00-1.01)	
Usual Cough	1.01 (1.00-1.02)	0.88 (0.63-1.04)	1.00 (0.99-1.01)	
Shortness of Breath on Level Ground*	1.01 (1.00-1.02)	1.04 (0.97-1.11)	1.00 (0.99-1.01)	
Wheeze, previous 12 months	1.00 (0.99-1.01)	1.00 (0.91-1.08)	1.00 (0.99-1.01)	
Awaken from chest tightness, previous 12 months	1.00 (0.53-2.34)	0.99 (0.90-1.07)	1.00 (0.99-1.00)	
Asthma Medication Use	1.01 (1.00-1.02)	1.01 (0.90-1.11)	1.00 (0.99-1.01)	
Asthma-like Symptoms	1.00 (1.00-1.01)	0.99 (0.92-1.05)	1.00 (0.99-1.01)	
* 95% confidence intervals are displayed in J	parentheses.]

** The odds ratios represent the change for every parts per billion change in exposure measurements. An odds ratio greater than one indicates an increase in symptoms for an increase in exposure. Exposures that were significantly associated with work-related acute symptoms at p ≤ 0.05 are noted in bold.

Exposures that were significantly associated with work-related acute sympton

This page left intentionally blank

Keywords: North American Industry Classification System 622110 (General Medical and Surgical Hospitals), Pennsylvania, peracetic acid, hydrogen peroxide, acetic acid, disinfectant, sporicidal agent

The Health Hazard Evaluation Program investigates possible health hazards in the workplace under the authority of the Occupational Safety and Health Act of 1970 (29 U.S.C. § 669(a) (6)). The Health Hazard Evaluation Program also provides, upon request, technical assistance to federal, state, and local agencies to investigate occupational health hazards and to prevent occupational disease or injury. Regulations guiding the Program can be found in Title 42, Code of Federal Regulations, Part 85; Requests for Health Hazard Evaluations (42 CFR Part 85).

Disclaimer

The recommendations in this report are made on the basis of the findings at the workplace evaluated and may not be applicable to other workplaces.

Mention of any company or product in this report does not constitute endorsement by the National Institute for Occupational Safety and Health (NIOSH).

Citations to Web sites external to NIOSH do not constitute NIOSH endorsement of the sponsoring organizations or their programs or products. NIOSH is not responsible for the content of these Web sites. All Web addresses referenced in this document were accessible as of the publication date.

Acknowledgments

Desktop Publisher: Tia McClelland

Site Visit: Brie Hawley, Megan Casey, Michael Beaty, Randy Boylstein, Kristin Cummings, Matt Duling, Ethan Fechter-Leggett, Reid Harvey, Alyson Johnson, Robert B. Lawrence, Tia McClelland, Christopher Mugford, Randall Nett, Anand Ranpara, Marcia Stanton, M. Abbas Virji, and Sandy White.

Availability of Report

Copies of this report have been sent to the employer, employees, and union at the facility. The state and local health department and the Occupational Safety and Health Administration Regional Office have also received a copy. This report is not copyrighted and may be freely reproduced.

This report is available at <u>http://www.cdc.gov/niosh/hhe/reports/pdfs/2015-0053-3269revised092018.pdf.</u>

All other HHE Reports may be found at <u>http://www2a.cdc.gov/hhe/search.asp</u>.

Recommended citation for this report:

NIOSH [2018]. Evaluation of exposure to a new cleaning and disinfection product and symptoms in hospital employees. By Hawley B, Casey M, Cummings K, Edwards N, Johnson A, Cox-Ganser J. Morgantown, WV: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, NIOSH HHE Report No. 2015-0053-3269 (revised 09/2018).

Delivering on the Nation's promise: Safety and health at work for all people through research and prevention

To receive documents or other information about occupational safety and health topics, contact NIOSH

Telephone: 1-800-CDC-INFO (1-800-232-4636) TTY: 1-888-232-6348 email: cdcinfo@cdc.gov or visit the NIOSH website at <u>http://www.cdc.gov/niosh</u>

SAFER • HEALTHIER • PEOPLE™