

NFPA® 99B

Standard for Hypobaric Facilities

2010 Edition

NFPA, 1 Batterymarch Park, Quincy, MA 02169-7471
An International Codes and Standards Organization

IMPORTANT NOTICES AND DISCLAIMERS CONCERNING NFPA DOCUMENTS

NOTICE AND DISCLAIMER OF LIABILITY CONCERNING THE USE OF NFPA DOCUMENTS

NFPA® codes, standards, recommended practices, and guides, including the documents contained herein, are developed through a consensus standards development process approved by the American National Standards Institute. This process brings together volunteers representing varied viewpoints and interests to achieve consensus on fire and other safety issues. While the NFPA administers the process and establishes rules to promote fairness in the development of consensus, it does not independently test, evaluate, or verify the accuracy of any information or the soundness of any judgments contained in its codes and standards.

The NFPA disclaims liability for any personal injury, property or other damages of any nature whatsoever, whether special, indirect, consequential or compensatory, directly or indirectly resulting from the publication, use of, or reliance on these documents. The NFPA also makes no guaranty or warranty as to the accuracy or completeness of any information published herein.

In issuing and making these documents available, the NFPA is not undertaking to render professional or other services for or on behalf of any person or entity. Nor is the NFPA undertaking to perform any duty owed by any person or entity to someone else. Anyone using these documents should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances.

The NFPA has no power, nor does it undertake, to police or enforce compliance with the contents of these documents. Nor does the NFPA list, certify, test, or inspect products, designs, or installations for compliance with these documents. Any certification or other statement of compliance with the requirements of these documents shall not be attributable to the NFPA and is solely the responsibility of the certifier or maker of the statement.

ADDITIONAL NOTICES AND DISCLAIMERS

Updating of NFPA Documents

Users of NFPA codes, standards, recommended practices, and guides should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of Tentative Interim Amendments. An official NFPA document at any point in time consists of the current edition of the document together with any Tentative Interim Amendments and any Errata then in effect. In order to determine whether a given document is the current edition and whether it has been amended through the issuance of Tentative Interim Amendments or corrected through the issuance of Errata, consult appropriate NFPA publications such as the National Fire Codes® Subscription Service, visit the NFPA website at www.nfpa.org, or contact the NFPA at the address listed below.

Interpretations of NFPA Documents

A statement, written or oral, that is not processed in accordance with Section 6 of the Regulations Governing Committee Projects shall not be considered the official position of NFPA or any of its Committees and shall not be considered to be, nor be relied upon as, a Formal Interpretation.

Patents

The NFPA does not take any position with respect to the validity of any patent rights asserted in connection with any items which are mentioned in or are the subject of NFPA codes, standards, recommended practices, and guides, and the NFPA disclaims liability for the infringement of any patent resulting from the use of or reliance on these documents. Users of these documents are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

NFPA adheres to applicable policies of the American National Standards Institute with respect to patents. For further information contact the NFPA at the address listed below.

Law and Regulations

Users of these documents should consult applicable federal, state, and local laws and regulations. NFPA does not, by the publication of its codes, standards, recommended practices, and guides, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

The documents contained in this volume are copyrighted by the NFPA. They are made available for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of safe practices and methods. By making these documents available for use and adoption by public authorities and private users, the NFPA does not waive any rights in copyright to these documents.

Use of NFPA documents for regulatory purposes should be accomplished through adoption by reference. The term “adoption by reference” means the citing of title, edition, and publishing information only. Any deletions, additions, and changes desired by the adopting authority should be noted separately in the adopting instrument. In order to assist NFPA in following the uses made of its documents, adopting authorities are requested to notify the NFPA (Attention: Secretary, Standards Council) in writing of such use. For technical assistance and questions concerning adoption of NFPA documents, contact NFPA at the address below.

For Further Information

All questions or other communications relating to NFPA codes, standards, recommended practices, and guides and all requests for information on NFPA procedures governing its codes and standards development process, including information on the procedures for requesting Formal Interpretations, for proposing Tentative Interim Amendments, and for proposing revisions to NFPA documents during regular revision cycles, should be sent to NFPA headquarters, addressed to the attention of the Secretary, Standards Council, NFPA, 1 Batterymarch Park, Quincy, MA 02169-9101.

For more information about NFPA, visit the NFPA website at www.nfpa.org.

Copyright © 2009 National Fire Protection Association®. All Rights Reserved.

NFPA® 99B

Standard for

Hypobaric Facilities

2010 Edition

This edition of NFPA 99B, *Standard for Hypobaric Facilities*, was prepared by the Technical Committee on Hyperbaric and Hypobaric Facilities and released by the Technical Correlating Committee on Health Care Facilities. It was issued by the Standards Council on May 26, 2009, with an effective date of June 15, 2009, and supersedes all previous editions.

This edition of NFPA 99B was approved as an American National Standard on June 15, 2009.

Origin and Development of NFPA 99B

In 1965, when the then Subcommittee on Hyperbaric Facilities was appointed, several hospitals were employing hypobaric therapy to treat respiratory diseases. Additionally, NASA and the U.S. Air Force were working with hypobaric chambers for space and air flight. The name of the Subcommittee was then changed to Hyperbaric and Hypobaric Facilities, and the initial version of a document on this subject was prepared. A tentative standard on the subject, NFPA 56E-T, was adopted at the 1971 Annual Meeting. In May 1972, the document was adopted as an official standard. The document was revised again for the 1977 NFPA Annual Meeting.

A complete review of NFPA 56E was accomplished for the 1981 Fall Meeting. That edition was designated NFPA 56E-1982.

In 1984, NFPA 56E was combined with 11 other health care documents to form NFPA 99, *Standard for Health Care Facilities*. NFPA 56E essentially became Chapter 11 of NFPA 99. In that revision, the major change made to the 1982 edition of NFPA 56E was a complete revision of requirements for Class D chambers to reflect their use for high-altitude training purposes. (Such chambers do not require as extensive safety precautions as research and clinical chambers.)

During the revision for the 1987 edition of NFPA 99, it was brought to the attention of the Subcommittee on Hyperbaric and Hypobaric Facilities that hypobaric chambers were no longer used for medical purposes. As such, the material on hypobaric facilities really did not belong in NFPA 99. Thus, the Subcommittee proposed that this material be separated from NFPA 99 and again published as a distinct NFPA document. It was designated NFPA 99B.

Minor revisions were made to editions adopted in 1987 and 1990.

For the 1993 edition of *Standard for Hypobaric Facilities*, the one significant change was the identification of the safety director as the person responsible for disseminating information on hazards associated with operating hypobaric facilities.

For the 1996 edition, the major changes included clarifying the application of the document (Chapters 1–4) and deleting a Class F–type chamber because the committee was unaware of hypobaric techniques involving artificial atmospheres.

The 1999 edition modified several paragraphs to conform to the *Manual of Style for NFPA Technical Committee Documents* for enforceable language. Other changes were editorial in nature.

The 2002 edition included format revisions. The *Manual of Style for NFPA Technical Committee Documents* was applied in this document's restructure and format. Introductory material in Chapter 1 was formatted for consistency among all NFPA documents. Referenced publications that applied to the document were relocated to Chapter 2, resulting in the renumbering of chapters. Informational references remained in the last annex. Appendices were designated as annexes. Definitions in Chapter 3 were reviewed for consistency with definitions in other NFPA documents, were systematically aligned, and were individually numbered. Paragraph structuring was revised with the intent of having one mandatory requirement per section, subsection, or paragraph. Information that often accompanied many of the requirements was moved to Annex A. Exceptions were deleted or rephrased in mandatory text, unless the exception represented an allowance or required alternate procedure to a general rule when limited specified conditions exist.

The revised format appearance and structure provided continuity among NFPA documents, clarity of mandatory text, and greater ease in locating specific mandatory text.

The 2005 edition was slightly modified to clarify some requirements. The ventilation rate was specified by the purchaser, detection in Class D chambers was made optional, the wiring method in Class E chambers was downgraded, aviation-type masks in chambers were made optional, the hazards of titanium were discussed, and fittings were listed for oxygen service.

The 2010 edition of the standard made minor changes in definitions to correlate with other definitions from the *Glossary of Terms*.

Technical Correlating Committee on Health Care Facilities (HEA-AAC)

Douglas S. Erickson, *Chair*

American Society for Healthcare Engineering, VI [U]

Chad E. Beebe, Washington State Department of Health,
WA [E]

Constance Bobik, B&E Fire Safety Equipment Inc.,
FL [IM]

Wayne L. Brannan, Medical University of South Carolina,
SC [U]

Rep. American Society of Safety Engineers

Gordon D. Burrill, Teegor Consulting Inc., Canada [U]

Rep. Canadian Healthcare Engineering Society

Richard E. Cutts, Freeman White Inc., GA [SE]

David A. Dagenais, Wentworth-Douglass Hospital,
NH [U]

Rep. NFPA Health Care Section

Marvin J. Fischer, Monroe Township, NJ [SE]

Robert M. Gagnon, Gagnon Engineering, MD [SE]

Thomas W. Gardner, Schirmer Engineering Corporation,
GA [I]

Thomas W. Jaeger, Jaeger and Associates, LLC, VA [U]

Rep. American Health Care Association

Michael S. Jensen, U.S. Department of Health & Human
Services, AZ [E]

William E. Koffel, Koffel Associates, Inc., MD [SE]

William J. Munch, Siemens Medical Solutions, LA [M]

Rep. National Electrical Manufacturers Association

Mayer D. Zimmerman, Randallstown, MD [SE]

Alternates

H. Shane Ashby, West Tennessee Healthcare, TN [U]

(Alt. to W. L. Brannan)

Sharon S. Gilyeat, Koffel Associates, Inc., MD [SE]

(Alt. to W. E. Koffel)

J. J. Johnson, Cornell Communications, Inc., WI [M]

(Alt. to W. J. Munch)

W. Thomas Schipper, Lakewood, CA [U]

(Alt. to D. S. Erickson)

Richard P. Bielen, NFPA Staff Liaison

This list represents the membership at the time the Committee was balloted on the final text of this edition. Since that time, changes in the membership may have occurred. A key to classifications is found at the back of the document.

NOTE: Membership on a committee shall not in and of itself constitute an endorsement of the Association or any document developed by the committee on which the member serves.

Committee Scope: This Committee shall have primary responsibility for documents that contain criteria for safeguarding patients and health care personnel in the delivery of health care services within health care facilities: a) from fire, explosion, electrical, and related hazards resulting either from the use of anesthetic agents, medical gas equipment, electrical apparatus, and high frequency electricity, or from internal or external incidents that disrupt normal patient care; b) from fire and explosion hazards associated with laboratory practices; c) in connection with the use of hyperbaric and hypobaric facilities for medical purposes; d) through performance, maintenance and testing criteria for electrical systems, both normal and essential; and e) through performance, maintenance and testing, and installation criteria: (1) for vacuum systems for medical or surgical purposes, and (2) for medical gas systems.

Technical Committee on Hyperbaric and Hypobaric Facilities (HEA-HYP)

Robert B. Sheffield, *Chair*
International ATMO, Inc., TX [U]

Peter Atkinson, Townsville Hospital, Australia [C]
Rep. Hyperbaric Technicians & Nurses Association Inc.
Richard C. Barry, Diversified Clinical Services, FL [SE]
James Bell, Intermountain Health Care, UT [U]
Mario Caruso, Comprehensive Healthcare Solutions,
Inc., FL [SE]
Keith Ferrari, Praxair, NC [M]
Angela M. Fuqua, Chubb Group Insurance Companies,
TX [I]
Greg P. Godfrey, Sechrist Industries, Inc., CA [M]
Eric P. Kindwall, Hyperbaric Wound Care Associates,
WI [U]

Barry E. Newton, Wendell Hull & Associates, Inc.,
NM [SE]
Stephen D. Reimers, Reimers Systems, Inc.,
VA [M]
Rachael Sheets, The Linde Group, NJ [IM]
John M. Skinner, Medical Equipment Technology, Inc.,
GA [IM]
Harry G. Vincent, Baromedical Nurses Association,
CA [C]
Wilbur T. Workman, Undersea & Hyperbaric Medical
Society, TX [U]

Alternates

Jim Sheffield, International ATMO, Inc., TX [U]
(Alt. to R. B. Sheffield)

Richard P. Bielen, NFPA Staff Liaison

This list represents the membership at the time the Committee was balloted on the final text of this edition. Since that time, changes in the membership may have occurred. A key to classifications is found at the back of the document.

NOTE: Membership on a committee shall not in and of itself constitute an endorsement of the Association or any document developed by the committee on which the member serves.

Committee Scope: This Committee shall have primary responsibility for documents or portions of documents covering the construction, installation, testing, performance, and maintenance of hyperbaric and hypobaric facilities for safeguarding staff and occupants of chambers.

Contents

Chapter 1 Administration	99B- 6	4.6 Fire Detection and Extinguishing Requirements for Class D Chambers	99B-10
1.1 Scope	99B- 6	4.7 Electrical Systems	99B-10
1.2 Purpose	99B- 6	4.8 Intercommunications and Monitoring Equipment	99B-11
1.3 Application	99B- 6		
Chapter 2 Referenced Publications	99B- 6	Chapter 5 Administration and Maintenance	99B-11
2.1 General	99B- 6	5.1 General	99B-11
2.2 NFPA Publications	99B- 6	5.2 Equipment	99B-12
2.3 Other Publications	99B- 6	5.3 Handling of Gases	99B-13
2.4 References for Extracts in Mandatory Sections	99B- 6	5.4 Maintenance	99B-13
		5.5 Electrical Safeguards	99B-13
Chapter 3 Definitions	99B- 7	5.6 Electrostatic Safeguards	99B-13
3.1 General	99B- 7	5.7 Fire Protection Equipment	99B-13
3.2 NFPA Official Definitions	99B- 7	5.8 Housekeeping	99B-14
3.3 General Definitions	99B- 7		
Chapter 4 Construction and Equipment	99B- 8	Annex A Explanatory Material	99B-14
4.1 Housing for Hypobaric Facilities	99B- 8	Annex B Nature of Hazards	99B-17
4.2 Fabrication of the Hypobaric Chamber	99B- 8	Annex C Fire Response Procedures	99B-19
4.3 Illumination	99B- 8	Annex D Pressure Table	99B-20
4.4 Ventilation	99B- 9	Annex E Informational References	99B-20
4.5 Fire Detection and Extinguishing Requirements for Class E Hypobaric Facilities	99B- 9	Index	99B-22

NFPA 99B**Standard for
Hypobaric Facilities****2010 Edition**

IMPORTANT NOTE: *This NFPA document is made available for use subject to important notices and legal disclaimers. These notices and disclaimers appear in all publications containing this document and may be found under the heading "Important Notices and Disclaimers Concerning NFPA Documents." They can also be obtained on request from NFPA or viewed at www.nfpa.org/disclaimers.*

NOTICE: An asterisk (*) following the number or letter designating a paragraph indicates that explanatory material on the paragraph can be found in Annex A.

Changes other than editorial are indicated by a vertical rule beside the paragraph, table, or figure in which the change occurred. These rules are included as an aid to the user in identifying changes from the previous edition. Where one or more complete paragraphs have been deleted, the deletion is indicated by a bullet (•) between the paragraphs that remain.

A reference in brackets [] following a section or paragraph indicates material that has been extracted from another NFPA document. As an aid to the user, the complete title and edition of the source documents for extracts in mandatory sections of the document are given in Chapter 2 and those for extracts in informational sections are given in Annex E. Extracted text may be edited for consistency and style and may include the revision of internal paragraph references and other references as appropriate. Requests for interpretations or revisions of extracted text shall be sent to the technical committee responsible for the source document.

Information on referenced publications can be found in Chapter 2 and Annex E.

Chapter 1 Administration**1.1 Scope.**

1.1.1* This standard shall apply to all hypobaric facilities in which humans will be occupants or are intended to be occupants of the hypobaric chamber.

1.1.2 This standard shall not apply to hypobaric facilities used for animal experimentation if the size of the hypobaric chamber does not allow for human occupancy.

1.2 Purpose.

1.2.1 The purpose of this standard shall be to set forth minimum safeguards for the protection of personnel involved in the use of hypobaric facilities, when operated at pressures less than 760 mm Hg [101.3 kPa; 1 atmosphere absolute (ATA)].

1.2.2 The purpose shall also be to offer guidance for rescue personnel who are not ordinarily involved in the operation of hypobaric facilities, but who would become so involved in an emergency.

1.2.3 The purpose shall also be to provide minimum standards for the design, maintenance, and operation of hypobaric facilities.

1.2.4* Hypobaric chambers shall be classified according to the following criteria:

- (1) Class D — Human rated, air atmosphere not oxygen enriched
- (2) Class E — Human rated, oxygen-enriched atmosphere (partial pressure of oxygen is above 0.235 ATA)

1.3 Application.

1.3.1 This standard shall apply only to the following:

- (1) New construction
- (2) New equipment added to existing facilities

1.3.2 This standard shall not require the alteration or replacement of existing construction or equipment.

1.3.3 Existing construction or equipment shall be permitted to be continued in use where its use does not constitute a distinct hazard to life as determined by the authority having jurisdiction.

Chapter 2 Referenced Publications

2.1 General. The documents or portions thereof listed in this chapter are referenced within this standard and shall be considered part of the requirements of this document.

2.2 NFPA Publications. National Fire Protection Association, 1 Batterymarch Park, Quincy, MA 02169-7471.

NFPA 10, *Standard for Portable Fire Extinguishers*, 2007 edition.

NFPA 13, *Standard for the Installation of Sprinkler Systems*, 2010 edition.

NFPA 70®, *National Electrical Code*®, 2008 edition.

NFPA 99, *Standard for Health Care Facilities*, 2005 edition.

NFPA 701, *Standard Methods of Fire Tests for Flame Propagation of Textiles and Films*, 2004 edition.

2.3 Other Publications.

2.3.1 ASME Publications. American Society of Mechanical Engineers, Three Park Avenue, New York, NY 10016-5990.

ANSI/ASME PVHO-1, *Safety Standard for Pressure Vessels for Human Occupancy*, 2002.

ASME *Boiler and Pressure Vessel Code*, 2004.

2.3.2 ASTM Publications. ASTM International, 100 Barr Harbor Drive, P.O. Box C700, West Conshohocken, PA 19428-2959.

ASTM D 2863, *Standard Test Method for Measuring the Minimum Oxygen Concentration to Support Candle-like Combustion of Plastics (Oxygen Index)*, 2008.

2.3.3 CGA Publications. Compressed Gas Association, 4221 Walney Road, 5th Floor, Chantilly, VA 20151-2923.

Pamphlet C-4, *Standard Method of Marking Portable Compressed Gas Containers to Identify the Material Contained* (ANSI Z48.1), 1990.

2.3.4 Other Publications.

Merriam-Webster's Collegiate Dictionary, 11th edition, Merriam-Webster, Inc., Springfield, MA, 2003.

2.4 References for Extracts in Mandatory Sections.

NFPA 51, *Standard for the Design and Installation of Oxygen-Fuel Gas Systems for Welding, Cutting, and Allied Processes*, 2007 edition.

NFPA 55, *Compressed Gases and Cryogenic Fluids Code*, 2010 edition.

NFPA 99, *Standard for Health Care Facilities*, 2005 edition.

Chapter 3 Definitions

3.1 General. The definitions contained in this chapter shall apply to the terms used in this standard. Where terms are not defined in this chapter or within another chapter, they shall be defined using their ordinarily accepted meanings within the context in which they are used. *Merriam-Webster's Collegiate Dictionary*, 11th edition, shall be the source for the ordinarily accepted meaning.

3.2 NFPA Official Definitions.

3.2.1* Approved. Acceptable to the authority having jurisdiction.

3.2.2* Authority Having Jurisdiction (AHJ). An organization, office, or individual responsible for enforcing the requirements of a code or standard, or for approving equipment, materials, an installation, or a procedure.

3.2.3* Code. A standard that is an extensive compilation of provisions covering broad subject matter or that is suitable for adoption into law independently of other codes and standards.

3.2.4 Guide. A document that is advisory or informative in nature and that contains only nonmandatory provisions. A guide may contain mandatory statements such as when a guide can be used, but the document as a whole is not suitable for adoption into law.

3.2.5 Labeled. Equipment or materials to which has been attached a label, symbol, or other identifying mark of an organization that is acceptable to the authority having jurisdiction and concerned with product evaluation, that maintains periodic inspection of production of labeled equipment or materials, and by whose labeling the manufacturer indicates compliance with appropriate standards or performance in a specified manner.

3.2.6* Listed. Equipment, materials, or services included in a list published by an organization that is acceptable to the authority having jurisdiction and concerned with evaluation of products or services, that maintains periodic inspection of production of listed equipment or materials or periodic evaluation of services, and whose listing states that either the equipment, material, or service meets appropriate designated standards or has been tested and found suitable for a specified purpose.

3.2.7 Shall. Indicates a mandatory requirement.

3.2.8 Should. Indicates a recommendation or that which is advised but not required.

3.2.9 Standard. A document, the main text of which contains only mandatory provisions using the word "shall" to indicate requirements and which is in a form generally suitable for mandatory reference by another standard or code or for adoption into law. Nonmandatory provisions shall be located in an appendix or annex, footnote, or fine-print note and are not to be considered a part of the requirements of a standard.

3.3* General Definitions.

3.3.1 Adiabatic Heating. The heating of a gas caused by its compression. [99, 2005 (HYP)]

3.3.2 Anoxia. A state of markedly inadequate oxygenation of the tissues and blood, of more marked degree than hypoxia. [99, 2005 (HYP)]

3.3.3* Atmosphere. The pressure exerted by, and gaseous composition of, an environment. [99, 2005 (HYP)]

3.3.3.1 Ambient Atmosphere. The pressure and composition of the environment surrounding a chamber. [99, 2005 (HYP)]

3.3.3.2 Atmosphere Absolute (ATA). The pressure of the earth's atmosphere, 760.0 mm Hg, 101.325 kPa, or 14.7 psia. Two ATA = two atmospheres. (See also 3.3.3, *Atmosphere*.) [99, 2005 (HYP)]

3.3.3.3* Atmosphere of Increased Burning Rate. Any atmosphere containing a percentage of oxygen or oxygen and nitrous oxide greater than the quotient of 23.45 divided by the square root of the total pressure in atmospheres. [99, 2005 (HYP)]

3.3.3.4 Chamber Atmosphere. The environment inside a chamber. [99, 2005 (HYP)]

3.3.3.5 Oxygen-Enriched Atmosphere (OEA). For the purposes of this standard, an atmosphere in which the concentration of oxygen exceeds 23.5 percent by volume.

3.3.4 Bends. Decompression sickness, caisson worker's disease. (See also 3.3.6, *Decompression Sickness*.) [99, 2005 (HYP)]

3.3.5 Critical Equipment. That equipment essential to the safety of the occupants of the facility. [99, 2005 (HYP)]

3.3.6* Decompression Sickness. A syndrome due to evolved gas in the tissues resulting from a reduction in ambient pressure. [99, 2005 (HYP)]

3.3.7* Flame Resistant (Hypobaric). A substance meeting the flame propagation performance criteria of NFPA 701, *Standard Methods of Fire Tests for Flame Propagation of Textiles and Films*, for the chamber atmosphere.

3.3.8 Ground-Fault Interrupter. A device whose function is to interrupt the electric circuit to the load when a fault current to ground exceeds some predetermined value that is less than that required to operate the overcurrent protective device of the supply circuit.

3.3.9 Hypobaric. An adjective referring to pressures below (lower than) atmospheric pressure.

3.3.10 Hypoxia. A state of inadequate oxygenation of the blood and tissue sufficient to cause impairment of function.

3.3.11* Intrinsically Safe. As applied to equipment and wiring, equipment and wiring that are incapable of releasing sufficient electrical energy under normal or abnormal conditions to cause ignition of a hazardous atmospheric mixture. [99, 2005 (HYP)]

3.3.12 Oronasal Mask. A device that fits over the mouth and nose and seals against the face for administering a breathing gas different from the chamber atmosphere.

3.3.13* Oxidizing Gas. A gas that can support and accelerate combustion of other materials more than air does. [55, 2010]

3.3.14 Oxygen Hood. A device encapsulating the subject's or patient's head with a seal at the neck, for administering breathing gas different from the chamber atmosphere. (See also 3.3.12, *Oronasal Mask*.)

3.3.15 Oxygen Index. The minimum concentration of oxygen, expressed as percent by volume, in a mixture of oxygen and nitrogen that will just support combustion of a material under conditions of ASTM D 2863, *Method for Measuring the Minimum Oxygen Concentration to Support Candle-like Combustion of Plastics (Oxygen Index)*. [99, 2005 (HYP)]

3.3.16 Oxygen Toxicity (Hypobaric). Physical impairment resulting from breathing oxygen-enriched gas mixtures at normal or elevated pressures for extended periods of time. The extent and nature of the toxicities are direct functions of oxygen partial pressure and duration of exposure.

3.3.17 Pressure.

3.3.17.1 Absolute Pressure. The total pressure in a system with reference to zero pressure. [99, 2005 (HYP)]

3.3.17.2 Ambient Pressure. Refers to total pressure of the environment referenced. [99, 2005 (HYP)]

3.3.17.3 Gauge Pressure. Refers to total pressure above (or below) atmospheric.

3.3.17.4* Partial Pressure. The pressure, in absolute units, exerted by a particular gas in a gas mixture. [99, 2005 (HYP)]

3.3.18* psia. Pounds per square inch absolute. [51, 2007]

3.3.19* psig. Pounds per square inch gauge. [51, 2007]

3.3.20 Self-Extinguishing. A characteristic of a material such that, once the source of ignition is removed, the flame is quickly extinguished without the fuel or oxidizer being exhausted. [99, 2005 (HYP)]

Chapter 4 Construction and Equipment

4.1 Housing for Hypobaric Facilities.

4.1.1* Hypobaric chambers and all ancillary service equipment shall be housed in construction that exhibits a 1-hour fire resistance rating that shall be a building either isolated from other buildings or separated from contiguous construction by wall construction exhibiting a 1-hour fire resistance rating (under standard atmospheric conditions).

4.1.1.1* If there are connecting doors through such common walls of contiguity, they shall be at least B label, 1-hour fire doors.

4.1.1.2 All construction and finish materials shall be flame resistant (hypobaric) or noncombustible under standard atmospheric conditions.

4.1.1.3 The room or rooms housing the hypobaric chambers and service equipment, such as those described in 4.1.1, shall have an automatic sprinkler system installed in accordance with NFPA 13, *Standard for the Installation of Sprinkler Systems*.

4.1.2 The room housing the hypobaric chamber shall be vented to the outside or be equipped with blow-in paneling so that the execution of the emergency “dump” procedure (see Annex C) will not disrupt the integrity of the walls of the building.

4.1.2.1* As an alternative, the piping for the “dump” valve shall be permitted to be exteriorized.

4.2 Fabrication of the Hypobaric Chamber.

4.2.1* Hypobaric chambers shall be designed and fabricated by qualified personnel in compliance with the following codes:

- (1) ASME *Boiler and Pressure Vessel Code*, Section VIII, Unfired Pressure Vessels, Division 1 or Division 2
- (2) ANSI/ASME PVHO-1, *Safety Standard for Pressure Vessels for Human Occupancy*

4.2.2 Flooring of Class D and E chambers shall be antistatic and flame resistant (hypobaric).

4.2.2.1* In a hypobaric chamber, if a bilge pump is installed, the floor overlying it shall be removable for cleaning the bilge.

4.2.3 The interior of Class D and E chamber shells shall be unfinished or treated with an OEA-compatible finish as follows:

- (1) Inorganic zinc-based
- (2) High-quality epoxy or equivalent

4.2.4 If sound-deadening materials are employed within a hypobaric chamber, they shall be flame resistant (hypobaric).

4.2.5 Electrical circuits that will be wetted by water extinguishing agents from the external sprinkler fire extinguishing system shall be protected by the following:

- (1) Ground-fault interrupter (GFI)
- (2) Weather/drip protection

4.2.6* Hypobaric chambers shall have redundant capability for emergency repressurization of locks and chamber.

4.3 Illumination.

4.3.1 All power sources for illumination in Class D and E chambers shall be mounted outside the chamber and chamber lock.

4.3.2 Unless designed for internal chamber use, sources of illumination shall be mounted outside the pressure chamber and arranged to shine through chamber viewports or through chamber penetrators designed for fiberoptic or similar lighting.

4.3.3 Lighting fixtures used in conjunction with viewports shall be designed so that temperature ratings for the viewport material given in ANSI/ASME PVHO-1, *Safety Standard for Pressure Vessels for Human Occupancy*, are not exceeded.

4.3.4 Lighting permanently installed inside the chamber and portable lighting for temporary use inside the chamber shall not have an operating surface temperature in excess of 85°C (185°F).

4.3.5 Permanently installed fixtures shall be rated and approved for Class I (Division 1 or 2) classified areas, shall have lens guards installed, and shall be located away from areas where they could experience physical damage from the normal movement of people and equipment.

4.3.5.1 Ballasts and other energy storage components that are part of the lighting circuit shall be installed outside the chamber.

4.3.6 Gasket material used in lamp fixtures shall be flame resistant (hypobaric) of a type that allows for thermal expansion and rated for the temperature and vacuum attainable within the chamber.

4.3.7 Permanent lighting fixtures installed within Class E chambers or locks shall comply with the requirements of NFPA 70, *National Electrical Code*, Articles 500 and 501, Class I, Division 1, Group C atmospheres.

4.3.8 Permanent lighting fixtures installed within chambers or locks shall be rated for the maximum vacuum and oxygen concentration attainable within the chamber.

4.3.9* Portable spot illumination, if used, shall be shatterproof or otherwise protected from physical damage, and the electrical circuit shall comply with 4.7.2.4.

4.3.9.1 If portable spot illumination is used, the flexible cord shall be of the type designated for extra-hard usage as defined in Section 501.140 of NFPA 70, *National Electrical Code*.

4.3.9.2 If portable spot illumination is used, the flexible cord shall contain a grounding conductor.

4.3.9.3 If portable spot illumination is used, the flexible cord shall be manufactured of flame-resistant (hypobaric) materials rated for use in 100 percent oxygen at normal atmospheric pressure.

4.4 Ventilation.

4.4.1* The chamber shall be ventilated whenever it is used for manned operations.

4.4.2 Individual breathing apparatus shall be supplied for each occupant of the chamber for immediate use in case air in the chamber becomes contaminated by toxic gases or other contaminants that may threaten the safety of the chamber occupants.

4.4.2.1 At least one source of the breathing mixture supplied to breathing apparatus shall be independent of chamber atmosphere.

4.4.2.2 The breathing gas supply shall be designed to allow for the simultaneous use of all breathing apparatus installed in the chamber.

4.4.2.3 All breathing apparatus shall function at any chamber pressure.

4.4.3 If sources of air for the chamber atmosphere and for individual breathing apparatus do not have self-contained supplies, provisions shall be made to prevent the introduction of toxic or flammable gases.

4.4.3.1 Air intakes shall be located to prevent air contamination (see A.4.1.2.1).

4.4.3.2 Warming or cooling of the atmosphere within the chamber (if used) shall be accomplished by circulating the ambient air within the chamber over or past coils through which a constant flow of warm or cool water or water/glycol mixture is circulated.

4.4.3.3 Dehumidification shall be accomplished through the use of cold coils or other indirect means.

4.4.3.4 Humidification (if used) shall be accomplished by the use of gas-powered water nebulizer systems or other indirect water-mist injection systems.

4.4.3.5 When installed in Class E chambers, flame-resistant (hypobaric) packing and OEA-compatible lubricants shall be used on the fan shaft.

4.5 Fire Detection and Extinguishing Requirements for Class E Hypobaric Facilities.

4.5.1 General Requirements.

4.5.1.1 Surveillance fire detectors responsive to the radiation from flame shall be employed. The detection system shall be capable of discriminating between chamber illumination and fire radiation.

4.5.1.2 The type and arrangement of detectors shall be such as to respond within 1 second of flame origination.

4.5.1.3 The number of detectors employed and their location shall be selected to cover the chamber interior.

4.5.1.4 The system shall include self-monitoring functions for system status, fault detection, and audio/visual fault alarms and indications.

4.5.1.5 A fire suppression system consisting of independently supplied and operating handline and fixed deluge-type water spray systems shall be installed.

4.5.1.6 Design of the fire suppression system shall be such that failure of components in either the handline or deluge system will not render the other system inoperative.

4.5.1.7 System design shall be such that activation of either the handline or the deluge system shall automatically cause the following:

- (1) Visual and audio alarm indicators shall be activated at the chamber operator's console.
- (2) All ungrounded electrical leads for power and lighting circuits contained inside the chamber shall be disconnected.
- (3) Emergency lighting and communication, where used, shall be activated.

4.5.1.8 Intrinsically safe circuits, including sound-powered communications, shall be permitted to remain connected when either the handline or deluge system is activated.

4.5.1.9 A fire alarm signaling device shall be provided at the chamber operator's console for signaling the emergency fire/rescue network within the facility.

4.5.1.10* Fire blankets and portable carbon dioxide extinguishers shall not be installed or be carried into the chamber during operation.

4.5.1.11 Control circuitry and other electrical equipment involved in the fire detection and suppression system shall be powered from the critical branch of the emergency electrical system and connected to the uninterruptible power supply (UPS).

4.5.1.12 Signs prohibiting the introduction of flammable liquids, gases, and other materials into the chamber shall be posted at the chamber entrance and other prominent locations.

4.5.2 Deluge System Requirements.

4.5.2.1 A fixed water deluge extinguishing system shall be installed in all chamber compartments that are designed for human occupancy.

4.5.2.2 In chambers that consist of more than one compartment, the deluge system shall operate independently or simultaneously even if the compartments are at different pressures (altitudes).

4.5.2.3 Fixed deluge systems shall not be required in chamber compartments that are used strictly as personnel transfer compartments and for no other purpose.

4.5.2.4 Manual activation and deactivation deluge controls shall be located at the operator's console and in each chamber compartment containing a deluge system.

4.5.2.4.1 Controls shall be designed to prevent unintended activation.

4.5.2.5 Water shall be delivered from the fixed discharge nozzles of the deluge system within 3 seconds of activation of any affiliated deluge control.

4.5.2.5.1* Total water demand shall be determined by multiplying the total chamber floor area by 7.5 gpm/ft² (305.6 L/min/m²).

4.5.2.5.2 The minimum operating pressure at the nozzle shall be 30 psi (206 kPa).

4.5.2.6 The water supply shall be constantly and fully charged.

4.5.2.7 The water supply pressure shall be constantly monitored and an interlock shall prevent chamber operation if water supply pressure has fallen 10 percent below normal operating charge pressure.

4.5.2.8 There shall be water in the deluge system to maintain the flow specified in 4.5.2.5.1 simultaneously in each chamber containing the deluge system for 1 minute.

4.5.2.9 The limit on maximum extinguishment duration shall be governed by the chamber capacity (bilge capacity also, if so equipped) and/or its drainage system.

4.5.2.10 The deluge system shall have stored pressure to operate for at least 15 seconds without electrical branch power.

4.5.3 Handline System Requirements.

4.5.3.1 A handline extinguishing system shall be installed in all chamber compartments that are designed for human occupancy.

4.5.3.2 At least two handlines shall be strategically located in each main compartment.

4.5.3.3 At least one handline shall be located in each personnel transfer/rapid decompression compartment.

4.5.3.4 If any chamber compartment is equipped with a bilge, an access panel shall be provided and at least one handline shall reach the bilge area.

4.5.3.5 Handlines shall have a 0.5 in. (12.7 mm) minimum internal diameter and shall have a rated working pressure greater than the highest supply pressure of the supply system.

4.5.3.6 Each handline shall be connected to a normally open, manual, quick-opening, quarter-turn valve located within the compartment.

4.5.3.7 Handlines shall be activated by a hand-operated, spring-return to close valves at the discharge end of the handline.

4.5.3.8 Handlines shall be equipped with override valves that are accessible to personnel outside the chamber.

4.5.3.9 The water supply for the handline system shall be designed to ensure a 50 psi (345 kPa) minimum water pressure above atmospheric pressure.

4.5.3.10 The system shall be capable of supplying a minimum of 5 gpm (18.8 L/min) simultaneously to each of any two handlines at the maximum rated manned operating altitude for a period of not less than 4 minutes.

4.5.4 Testing Requirements.

4.5.4.1 The deluge and handline system shall be functionally tested at least semiannually. Following the test, all valves shall be returned to their normal operating condition.

4.5.4.2 If one or more disabling “test” switches are provided to prevent discharge of water into the chamber from nozzles during tests, they shall be of a type that automatically returns to normal operating condition upon completion of testing.

4.5.4.3 During initial construction or whenever changes are made to the installed deluge system that could affect the spray pattern, testing of spray coverage shall demonstrate conformance to the requirements of 4.5.2.5.1.

4.6 Fire Detection and Extinguishing Requirements for Class D Chambers.

4.6.1 If surveillance fire detectors are used, they shall comply with the requirements of 4.5.1.

4.6.2 Fire extinguishing capability inside Class D chambers shall be fixed, manual, or portable hand-held extinguishers.

4.6.2.1 If a fixed system is employed, it shall comply with the requirements of 4.5.1, 4.5.2, and 4.5.4.

4.6.2.2 If a manual handline system is used, it shall comply with the requirements of 4.5.3.

4.6.2.3 If handheld extinguishers are provided in a single compartment chamber, at least two extinguishers shall be provided.

4.6.2.3.1 If the chamber has two compartments, at least two extinguishers shall be provided in the main compartment and one in the personnel transfer compartment.

4.6.2.3.2 Extinguishers shall be located to ensure easy access, and secured so as to allow rapid deployment.

4.7* Electrical Systems.

4.7.1 Source of Power to Hypobaric Chambers.

4.7.1.1 All hypobaric chamber service equipment, switchboards, and panelboards shall be installed outside of the chamber and be arranged to allow full supervisory control by operators in visual contact with the chamber interior.

4.7.1.2 In order to ensure that the chamber can be safely repressurized to atmospheric pressure, all critical electrical equipment such as, but not limited to, computer control systems, emergency lighting, or communications systems, and other life support circuits, whether within or outside of the chamber, shall have a minimum of two independent sources of electric power or be supplied from an uninterruptible power supply (UPS) system.

4.7.2 Electrical Wiring and Equipment.

4.7.2.1* All electrical equipment installed or used in a Class E hypobaric chamber or lock shall be approved for use in Class I, Division 1, Group C locations and flame resistant (hypobaric) in 100 percent oxygen at normal atmospheric pressure or be designated intrinsically safe for the atmosphere.

4.7.2.2 All electrical equipment installed or used in a Class D hypobaric chamber shall comply with the requirements of 20.2.7, Electrical Systems, of NFPA 99, *Standard for Health Care Facilities*, as a minimum.

4.7.2.3 All approved intrinsically safe electrical equipment installed or used in a Class E hypobaric chamber or lock shall be constructed with flame-resistant (hypobaric) insulation.

4.7.2.4 All electrical circuits serving equipment located adjacent to, or in the vicinity of, hypobaric chambers, the housing for which is sprinkler-protected as per 4.1.1.3, shall be installed to prevent water from interfering with the operation of the equipment or be equipped with a power drop capability if the sprinkler system is activated.

4.7.2.5* All power and lighting electrical circuits contained within a Class E chamber shall be supplied from an ungrounded electrical system, fed from isolating transformers located outside of the chamber, and equipped with a line isolation monitor with signal lamps as specified in Chapter 4, “Electrical Systems,” of NFPA 99, *Standard for Health Care Facilities*.

4.7.2.6 All electrical wiring installed in a Class E hypobaric chamber shall comply with the requirements of Articles 500 and 501, Class I, Division 1 of NFPA 70, *National Electrical Code*.

4.7.2.7 Wiring installed in Class E hypobaric chambers shall be rated for use in Class I, Group C atmospheres.

4.7.2.8 All boxes, fittings, and joints used in Class E hypobaric chambers shall be explosionproof.

4.7.2.9 Fixed electrical equipment within a Class E hypobaric chamber enclosure shall comply with the requirements of Articles 500 and 501, Class I, Division 1 of *NFPA 70, National Electrical Code*.

4.7.2.10 Equipment installed within a Class E hypobaric chamber shall be rated for use in Class I, Group C atmospheres.

4.7.2.11 For Class E hypobaric chambers, overcurrent protective devices shall comply with the requirements in Article 240 of *NFPA 70, National Electrical Code*.

4.7.2.11.1 Overcurrent protective devices shall be installed outside of, and adjacent to, Class E hypobaric chambers.

4.7.2.11.2 Equipment used inside Class E hypobaric chambers is permitted to have its own individual overcurrent device(s) incorporated within the equipment, provided this device is approved for Class I, Division 1, Group C atmospheres.

4.7.2.11.3 For equipment used inside Class E hypobaric chambers, each circuit shall have its own individual overcurrent protection in accordance with Section 240.10 of *NFPA 70, National Electrical Code*.

4.7.2.12 Each ungrounded circuit within or partially within a Class E hypobaric chamber or lock shall be controlled by a switch outside the enclosure having a disconnecting pole, each of which is ganged, for each conductor.

4.7.2.13* Switches, receptacles, and attachment plugs designed for electrical systems used in ordinary locations shall be prohibited from use in Class E hypobaric chambers or locks because of the frequent sparks or arcs that result from their normal use.

4.8 Intercommunications and Monitoring Equipment.

4.8.1 Intercommunications equipment shall be used in hypobaric chambers intended for human occupancy, regardless of its classification.

4.8.1.1 All intercommunications equipment for Class D hypobaric chambers shall be certified as intrinsically safe, rated for aviation use, or, as a minimum, meet the requirements in 20.2.8 “Communications and Monitoring” of *NFPA 99, Standard for Health Care Facilities*.

4.8.1.2 All intercommunications equipment for Class E hypobaric chambers shall be certified as intrinsically safe.

4.8.1.3 Except as permitted in 4.8.1.4 and 4.8.1.5, microphones, loudspeakers, and handheld phones located in the chamber and personnel locks shall be intrinsically safe.

4.8.1.4 All other components of the intercommunications equipment, including audio output transformers, shall be located outside of the hypobaric chamber.

4.8.1.5 If used, oxygen mask microphones certified for aviation use with external relays designed to operate on 28 V or less and not exceed a current of 0.25 A, shall be permitted.

4.8.1.6 If push-to-talk or toggle switches are used in Class E hypobaric chambers, they shall be of the hermetically sealed, pressure-tested type, with arc-suppressed circuits incorporated in the switch.

4.8.1.7 Voice sensors, where part of an oxygen mask, shall be rated as intrinsically safe and flame resistant (hypobaric) at atmospheric pressure.

4.8.1.8 Except as permitted in 4.8.1.9, all electrical conductors inside Class E chambers, or personnel locks adjacent thereto, shall be insulated with insulation that is flame resistant (hypobaric).

4.8.1.9 Grounds through the piping system of Class E hypobaric chambers shall not be required to be insulated.

4.8.1.10 The intercommunications system shall connect all chamber personnel areas and the chamber operator’s control panel.

4.8.1.11 All hypobaric chambers shall be equipped with a communications system that has redundant capabilities.

4.8.2 Except as permitted in 4.8.2.1, all personnel monitoring equipment shall be located on the outside of the chamber and the monitoring leads conveyed through pass-throughs.

4.8.2.1* Monitors continuously purged with inert gas and designed so as not to exceed maximum operating temperatures and pressure changes shall be permitted inside Class E chambers.

4.8.2.2 The conductors or patient leads extending into the chamber shall be intrinsically safe at the maximum vacuum and oxygen concentration that will be encountered in the chamber or system.

4.8.3* Any other electrically operated equipment brought into a Class E hypobaric chamber, or installed in the chamber, including monitoring and intercommunications equipment, shall be rated for use in Class I, Division 1, Group C hazardous locations in 100 percent oxygen at normal atmospheric pressure.

4.8.4 Sensors shall be installed to detect levels of carbon dioxide above 0.2 percent and carbon monoxide above 15 ppm in Class E chambers.

Chapter 5 Administration and Maintenance

5.1 General.

5.1.1 Purpose. This chapter contains requirements for administration and maintenance that shall be followed as an adjunct to the physical precautions specified in Chapter 4.

5.1.2 Recognition of Hazards. The safety director shall review the potential hazards outlined for guidance in Annex B.

5.1.3* Responsibilities.

5.1.3.1 A safety director shall be appointed who is responsible for the safety of the operations of the hypobaric facility.

5.1.3.2 Because the operation of hypobaric chambers is complex, a chamber supervisor shall be designated as the position of responsible authority.

5.1.3.2.1 The chamber supervisor shall ensure that a chamber preflight checklist has been completed before the chamber is operated.

5.1.3.2.2 The chamber supervisor shall ensure that the chamber has the personnel necessary to safely undertake the type of hypobaric chamber profile to be conducted.

5.1.3.2.3 The administration of the facility shall adopt and correlate regulations and standard operating procedures to ensure that the physical qualities and the operating methods pertaining to hypobaric facilities meet the requirements of this standard.

5.1.3.2.4 The chamber supervisor shall ensure that whenever a hypobaric chamber is occupied, it shall be ventilated to avoid the buildup of O₂ and CO₂ concentrations in the chamber.

5.1.3.2.5 The chamber supervisor shall ensure that the integrity of all fire detection components shall be checked manually with a fixed or portable radiation device source at each detection device at least semiannually.

5.1.4 Rules and Regulations.

5.1.4.1 Administrative, technical, and professional staffs shall jointly establish rules and regulations for the use of hypobaric facilities.

5.1.4.2 Copies of the rules and regulations shall be available in and around the hypobaric chamber.

5.1.4.3* All chamber operating personnel shall be trained in the purpose, application, operation, and limitations of emergency equipment held on site.

5.1.4.4* Emergency procedures tailored to the individual facility shall be established.

5.1.4.4.1* All hypobaric facility personnel shall know the emergency procedures and how to implement them.

5.1.4.4.2 Fire training drills shall be conducted at least semiannually.

5.1.5 General Requirements.

5.1.5.1 Smoking, open flames, hot objects, and ultraviolet (UV) sources that would cause premature operation of flame detectors shall be prohibited inside hypobaric chambers and from the vicinity of the chamber.

5.1.5.2 The use of flammable agents, such as burners employing natural gas or LP-Gas for laboratory purposes, cigarette lighters, handwarmers, and flammable anesthetic gases shall be prohibited inside a hypobaric chamber.

5.1.5.3 The use of flammable personal care items shall be prohibited in Class E chambers.

5.1.5.4 The use of other potentially flammable agents, such as alcohol swabs, alcohol-based pharmaceuticals, and topical creams, shall be approved by the safety director.

5.1.6 Personnel.

5.1.6.1 All personnel entering Class E hypobaric chambers shall be in electrical contact with the conductive floor through the wearing of conductive footwear or be provided with an alternative method of providing a path of conductivity.

5.1.6.2 Except as permitted in 5.1.6.3, if a patient is brought into a chamber, electrical connection to the conductive floor shall be ensured by the provision of a conductive strap in contact with the patient's skin, with one end of the strap fastened to the metal frame of the table (or other equipment).

5.1.6.3 A conductive strap shall not be required when a patient is in direct contact with a conductive mattress that is grounded.

5.1.6.4 Because of the possibility of percussive sparking, shoes having ferrous nails that make contact with the floor shall not be permitted to be worn in Class E chambers.

5.1.6.5* Equipment manufactured from the following metals shall not be used inside hypobaric chambers:

- (1) Cerium
- (2) Magnesium

- (3) Magnesium alloys
- (4) Titanium

5.1.6.6 The number of occupants of the chamber shall be kept to the minimum number necessary to safely carry out the intended excursion to altitude.

5.1.7 Textiles.

5.1.7.1 Silk, wool, or synthetic textile materials commonly found in clothing shall not be permitted in Class E chambers, unless the fabric meets the requirements of 5.1.7.4.

5.1.7.2 Garments fabricated of 100 percent cotton or a blend of not more than 50/50 cotton and polyester fabric shall be permitted in Class E chambers equipped with fire protection as specified in Section 4.5.

5.1.7.3 Any paper and plastic devices or otherwise restricted materials shall be permitted to be used in Class E chambers at the direction of the person in charge with the concurrence of the safety director.

5.1.7.4 Permission to use restricted materials in Class E chambers shall be by the written endorsement of the person in charge and the designated safety director.

5.1.7.5 Fabric used in Class E chambers shall meet the flame propagation requirements contained in NFPA 701, *Standard Methods of Fire Tests for Flame Propagation of Textiles and Films*, except that the test atmosphere shall be 100 percent oxygen at normal atmospheric pressure.

5.1.7.6 Items such as seating covers, sheets, drapes, and blankets used in Class E chambers shall be made of flame-resistant (hypobaric) materials that meet the requirements of 5.1.7.5.

5.2 Equipment.

5.2.1* Permission to use equipment not covered in Chapter 4 of this standard in hypobaric chambers shall be by the written endorsement of the person in charge and the designated safety director.

5.2.1.1 Unmodified portable x-ray devices, electrocautery equipment, portable defibrillators, and other high-energy devices shall not be operated in the hypobaric chamber during excursions to altitude.

5.2.1.2 Photographic equipment employing photoflash, flood lamps, or light source equipment shall not remain in the hypobaric chamber during excursions to altitude.

5.2.1.3 Equipment known to be or suspected to be defective shall not be introduced into any hypobaric chamber or used in conjunction with the operation of a hypobaric chamber until repaired, tested, and accepted by qualified personnel and approved by the safety director (*see 5.1.3.1*).

5.2.1.4* Combustible paper items such as cups, towels, or tissues shall not be brought into a Class E hypobaric chamber except as provided for in 5.1.7.4.

5.2.2 Oxygen piping systems, containers, valves, fittings, and interconnecting equipment shall be selected for oxygen service.

5.2.3 Valve seats, gaskets, hoses, and lubricants shall be selected for oxygen compatibility under service conditions.

5.2.4 Equipment in support of Class E chambers and chamber internal equipment requiring lubrication shall be lubricated with oxygen-compatible, flame-resistant (hypobaric) materials.

5.3 Handling of Gases.

5.3.1 Flammable gases shall not be piped into, used, or stored within or in the immediate vicinity of Class D or Class E hypobaric chambers.

5.3.2 Nonflammable medical gases and breathing air and oxygen shall be permitted to be piped into hypobaric chambers, provided the container and contents are approved.

5.3.3 The pressure of all breathing gases shall be reduced before entering the chamber to maximum chamber working pressure plus head pressure necessary to provide adequate flow through the personal breathing masks for all chamber occupants.

5.3.4* The institution's administrative personnel shall establish rules and regulations for handling of gases in the hypobaric facility (see 5.1.3.1).

5.3.5 Oxygen and other gases shall not be introduced into the chamber in the liquid state.

5.4 Maintenance.

5.4.1 The hypobaric safety director shall be responsible for ensuring that all equipment such as valves, regulators, and meters used in the hypobaric chamber are compensated for use under hypobaric conditions and tested semiannually.

5.4.1.1 Life-support systems, valves, controls, gauges, and pressure relief valves shall be tested and calibrated semiannually.

5.4.1.2 Except as permitted in 5.4.1.3, the hypobaric safety director shall be responsible for ensuring that all gas outlets for piped systems in the chambers are labeled or stenciled in accordance with CGA Pamphlet C-4, *Standard Method of Marking Portable Compressed Gas Containers to Identify the Material Contained*; Chapter 5 of NFPA 99, *Standard for Health Care Facilities*; or a comparable U.S. Department of Defense (DOD) standard.

5.4.1.3 Class E chambers that are equipped with only oxygen gas sources shall not be required to comply with the requirement of 5.4.1.2.

5.4.1.4 Before piping systems are initially put into use, the gas delivered at the outlet shall be verified in accordance with Chapter 5 of NFPA 99, *Standard for Health Care Facilities*, or a comparable DOD standard.

5.4.1.5 Before piping systems are initially put into use, connecting fittings shall be verified against their labels in accordance with Chapter 5 of NFPA 99, *Standard for Health Care Facilities*, or a comparable DOD standard.

5.4.1.6 Piping system inlets and outlets shall be protected against blockage by animals, birds, insects, and other foreign matter.

5.4.1.7 Piping system inlets and outlets shall be located to protect them from damage.

5.4.1.8 Gas inlets and exhaust outlets shall be finished with a downward opening (swan neck) to prevent ingress of water.

5.4.1.9 The guidelines set forth in Chapter 5 in NFPA 99, *Standard for Health Care Facilities*, or a comparable DOD standard concerning the storage, location, and special precautions required for compressed gases shall be followed.

5.4.2 Roentgen radiation equipment shall not be employed inside hypobaric chambers.

5.4.3 Before placing the hypobaric chamber back into service, installations, repairs, and modifications of equipment related to the chamber shall meet the following criteria:

- (1) Evaluated by engineering or maintenance personnel
- (2) Tested under operating pressure
- (3) Approved by the safety director

5.4.3.1 Equipment maintenance, evaluation, and testing records shall be maintained by maintenance personnel.

5.4.3.2 After maintenance has been performed on the hypobaric chamber, maintenance personnel shall certify in writing that a preflight checklist has been completed prior to chamber operation.

5.4.3.3 Cleaning routines shall be established.

5.4.3.4 Operating equipment logs shall not be taken inside the chamber.

5.5 Electrical Safeguards.

5.5.1 All electrical circuits shall be operationally tested before chamber depressurization.

5.5.1.1 In the event of fire, all non-essential electrical equipment within the chamber shall be de-energized.

5.5.1.2 Smoldering, burning electrical equipment shall be de-energized before a localized fire involving only the equipment is extinguished.

5.6 Electrostatic Safeguards.

5.6.1* Precautions shall be taken to prevent the occurrence of electrostatic discharge.

5.6.2 Textiles used or worn in the hypobaric chamber shall conform to 5.1.7.

5.6.3 In Class E chambers equipped with conductive floors, leg tips, tires, casters, or other conductive devices on furniture and equipment shall be inspected quarterly to ensure that they are maintained free of wax, polish, lint, or other extraneous material that insulates them and defeats the purpose for which they are used.

5.6.4* Metals capable of impact sparking shall not be allowed for casters or furniture leg tips.

5.6.5 Casters shall be lubricated only with oxygen-compatible and flame-resistant (hypobaric) lubricants.

5.7 Fire Protection Equipment.

5.7.1 Electrical switches, valves, and electrical monitoring equipment associated with fire detection and extinguishing shall be visually inspected before each chamber operation.

5.7.2 Fire detection equipment shall be tested each week or prior to use, whichever occurs more frequently.

5.7.3 Testing of the fire detection and suppression system, including activation of trouble circuits, signals, and discharge of extinguishing media, shall be conducted semiannually.

5.7.4 Where portable pressurized water fire extinguishers are provided inside Class D chambers, they shall be inspected prior to each depressurization.

5.7.5* Testing of portable pressurized fire extinguishers when used inside Class D chambers shall be in accordance with NFPA 10, *Standard for Portable Fire Extinguishers*.

5.8 Housekeeping.

5.8.1* A regular housekeeping program shall be implemented.

5.8.2* Persons responsible for the hypobaric facility housekeeping program shall be trained on the hazards to occupants of hypobaric chambers.

5.8.3 Intakes and exhausts of piping within the facility or passing through exterior walls of the facility shall be inspected quarterly to ensure that animal, bird, and insect guards are in place, cleaned, and protected.

Annex A Explanatory Material

Annex A is not a part of the requirements of this NFPA document but is included for informational purposes only. This annex contains explanatory material, numbered to correspond with the applicable text paragraphs.

A.1.1.1 There is currently a widespread interest in high-altitude flight and space exploration. For this purpose, high-altitude chambers and space simulators have been developed and put to use. Equipment, experimental animals, and humans have been exposed to various artificial atmospheres under varying pressures ranging from 760 mm Hg (101.3 kPa) atmospheric pressure at sea level to close to 0 mm Hg (0 kPa).

In some chambers, the atmosphere might be enriched with oxygen or contain 100 percent oxygen. The increased combustibility of materials in those oxygen-enriched atmospheres has resulted in several fires in such chambers, with loss of life. See NFPA 53, *Recommended Practice on Materials, Equipment, and Systems Used in Oxygen-Enriched Atmospheres*, for descriptions of some of these accidents.

There is continual need for diligence and expertise in the establishment, operation, and maintenance of hypobaric facilities of all types.

The partial pressure of oxygen present in the atmosphere of a hypobaric facility is one of the determining factors of the amount of available oxygen. This pressure will rise if the percentage of oxygen increases proportionately more than the fall in total pressure. Even more important than partial pressure of oxygen from the standpoint of fire hazards compared with normal air, however, is the decrease in percentage of nitrogen available. The absence of the inerting effect of nitrogen will generally lower the ignition energy and markedly elevate the burning rate of combustible and flammable substances. (See B.1.2.2.1 and B.1.2.2.2.)

It is the responsibility of the chief administrator or commanding officer of the facility possessing a hypobaric chamber to adopt and enforce appropriate regulations to ensure operational safety. In formulating and administering the program, full use should be made of technical personnel qualified in hypobaric facility operations and safety.

It is essential that all personnel having responsibility for the hypobaric facility establish and enforce appropriate programs to fulfill the provisions of this standard. Potential hazards can only be identified and controlled by appropriately trained and experienced personnel.

The Technical Committee on Hyperbaric and Hypobaric Facilities realizes that such facilities are not typically used to treat patients. Nevertheless, human beings are being exposed to potentially hostile environmental conditions; hence the need for this standard.

This standard was prepared with the intent of offering minimum standards for the design, maintenance, and operation of such facilities.

This standard covers the recognition of, and protection against, hazards of an electrical, explosive, and implosive nature, as well as fire hazards.

Medical complications of hypobaric procedures are discussed primarily to acquaint rescue personnel with these problems.

A.1.2.4 Chapter 20 of NFPA 99, *Standard for Health Care Facilities*, classifies hyperbaric chambers as A, B, or C. To avoid confusion, hypobaric facilities are classified as D and E.

Chambers designed for animal experimentation equipped for access of personnel to care for the animals are classified as Class D and Class E for the purpose of this chapter, depending upon which atmosphere is present. Animal chambers of a size that cannot be entered by humans are not included in this standard.

Both Class D and Class E chambers are human-rated; however, chambers used for high-altitude training involving oxygen breathing are classified as Class D for the purpose of this standard.

A.3.2.1 Approved. The National Fire Protection Association does not approve, inspect, or certify any installations, procedures, equipment, or materials; nor does it approve or evaluate testing laboratories. In determining the acceptability of installations, procedures, equipment, or materials, the authority having jurisdiction may base acceptance on compliance with NFPA or other appropriate standards. In the absence of such standards, said authority may require evidence of proper installation, procedure, or use. The authority having jurisdiction may also refer to the listings or labeling practices of an organization that is concerned with product evaluations and is thus in a position to determine compliance with appropriate standards for the current production of listed items.

A.3.2.2 Authority Having Jurisdiction (AHJ). The phrase “authority having jurisdiction,” or its acronym AHJ, is used in NFPA documents in a broad manner, since jurisdictions and approval agencies vary, as do their responsibilities. Where public safety is primary, the authority having jurisdiction may be a federal, state, local, or other regional department or individual such as a fire chief; fire marshal; chief of a fire prevention bureau, labor department, or health department; building official; electrical inspector; or others having statutory authority. For insurance purposes, an insurance inspection department, rating bureau, or other insurance company representative may be the authority having jurisdiction. In many circumstances, the property owner or his or her designated agent assumes the role of the authority having jurisdiction; at government installations, the commanding officer or departmental official may be the authority having jurisdiction.

A.3.2.3 Code. The decision to designate a standard as a “code” is based on such factors as the size and scope of the document, its intended use and form of adoption, and whether it contains substantial enforcement and administrative provisions.

A.3.2.6 Listed. The means for identifying listed equipment may vary for each organization concerned with product evaluation; some organizations do not recognize equipment as listed unless it is also labeled. The authority having jurisdiction should utilize the system employed by the listing organization to identify a listed product.

A.3.3 General Definitions. The abbreviation “(HYP)” in the citation of a definition indicates that term is the responsibility of the NFPA Technical Committee on Hyperbaric and Hypobaric Facilities.

A.3.3.3 Atmosphere. As employed in this standard, atmosphere can refer to the environment within or outside of the hypobaric facility. When used as a measure of pressure, atmosphere is expressed as a fraction of standard air pressure [101.4 kPa (14.7 psi)]. This term is normally used to represent the earth's atmosphere, including its pressure (e.g., 1 ATA = 760.0 mm Hg or 101.325 kPa, or 14.7 psia, with the gas being air). (See Annex D, *Pressure Table, Column 1.*)

A.3.3.3.3 Atmosphere of Increased Burning Rate. An atmosphere of increased burning rate would be any combination that falls above a horizontal line drawn through a level of 23.5 percent oxygen at 1 ATA.

The degree of fire hazard of an oxygen-enriched atmosphere varies with the concentration of oxygen and diluent gas and the total pressure. The definition contained in NFPA 53, *Recommended Practice on Materials, Equipment, and Systems Used in Oxygen-Enriched Atmospheres*, and in editions of NFPA 56D, *Standard for Hyperbaric Facilities*, prior to 1982, did not necessarily reflect the increased fire hazard of hyperbaric and hypobaric atmospheres. (NFPA 56D, which is no longer published, was incorporated as a chapter beginning with the 1984 edition of NFPA 99, *Standard for Health Care Facilities.*)

Atmosphere of increased burning rate in Chapter 20, "Hyperbaric Facilities," in NFPA 99, *Standard for Health Care Facilities*, and for this standard defines an oxygen-enriched atmosphere with an increased fire hazard, as it relates to the increased burning rate of material in the atmosphere. It is based on a 1.2 cm/sec burning rate (at 23.5 percent oxygen at 1 ATA) as shown in Figure A.3.3.3.3.

A.3.3.6 Decompression Sickness. Common manifestations of decompression sickness include inappropriate fatigue, skin rashes, joint pain (bends), and paresthesias and other central nervous system disorders.

A.3.3.7 Flame Resistant (Hypobaric). The material should be tested using the appropriate test (as a function of the specimen areal weight) contained within NFPA 701, *Standard Methods of Fire Tests for Flame Propagation of Textiles and Films*, and should meet the corresponding flame propagation performance criteria, except that the test should be conducted in the gaseous composition and maximum pressure at which the chamber will be operated. A source of ignition other than the gas burner specified in NFPA 701 might be required for this test if it is to be performed in 100 percent oxygen at normal atmospheric pressure. Certain materials might off-gas during exposure to a hypobaric environment and/or give off toxic cyanide fumes in the event of ignition. Special care should be taken to avoid using such materials wherever possible.

A.3.3.11 Intrinsically Safe. Abnormal conditions can include accidental damage to any part of the equipment or wiring, insulation or other failure of electrical components, application of overvoltage, adjustment and maintenance operations, and other similar conditions.

A.3.3.13 Oxidizing Gas. Oxygen and nitrous oxide are examples of oxidizing gases. There are many others, including halogens.

A.3.3.17.4 Partial Pressure. The pressure contributed by other gases in the mixture is ignored. Partial pressure is calculated as the product of the fraction of the gas times the total absolute pressure; it is specified in any units of pressure, but atmospheres are preferred.

The partial pressure of a gas is the pressure exerted if it alone occupied the space. An example follows: The fraction of

ATA = Atmospheres absolute
FSW = Feet of sea water

FIGURE A.3.3.3.3 Burning Rates of Filter Paper Strips at an Angle of 45 Degrees in N_2O_2 Mixtures. (Adapted from Figure 4 of "Technical Memorandum UCRI-721, Chamber Fire Safety.")

oxygen in normal air is 0.209; thus the partial pressure of oxygen in air at a pressure of one atmosphere is 0.209 ATA (e.g., $0.209 \times 1 \text{ ATA}$). At 3 ATA, the partial pressure of oxygen in air is $0.209 \times 3 \text{ ATA} = 0.62 \text{ ATA}$.

A.3.3.18 psia. Psia is a unit of pressure measurement with zero pressure as the base or reference pressure.

A.3.3.19 psig. Psig is a unit of pressure measurement with atmospheric pressure as the base or reference pressure. Gauges calibrated in pounds per square inch gauge (psig) ignore the pressure exerted by the earth's atmosphere. Under standard conditions, 0 psig is equivalent to 101.3 kPa (14.7 psia).

A.4.1.1 This standard does not restrict the number of chambers that can be placed in the same room or building.

A.4.1.1.1 Characteristics of building construction housing hypobaric chambers and ancillary facilities are no less important to safety from fire hazards than are the characteristics of the hypobaric chambers themselves. It is conceivable that a fire emergency occurring outside a chamber but within the facility building, given sufficient fuel, could seriously endanger the life or lives of those inside the chamber. Service facilities in all probability will be within the same building. These will need protection while they are required to supply life-maintaining service to those inside the chamber.

A.4.1.2.1 Sources of chamber air shall be such that toxic or flammable gases are not introduced. Air intakes for both normal operating and emergency conditions should be located so as to avoid contamination by sources such as chamber exhaust gas, activities of vehicles, mobile or stationary internal combustion engines, building exhaust outlets of any sort, or smoke and fumes generated within the chamber area in the event of a building fire.

A.4.2.1 A minimum of 150 percent excess pass-through capacity is recommended to allow for changes to service capability during the life of the equipment.

A.4.2.2.1 Where feasible, it is recommended that hypobaric chambers for human occupancy be constructed without a bilge or other enclosures that will collect dirt, dust, or liquids. It might not be feasible or practical to construct certain chambers without a bilge.

A.4.2.6 Emergency repressurization capability should be compatible with requirements for subject safety.

A.4.3.9 Flexible electrical cord on portable lights can be hazardous in the limited confines of the chamber; the use of such lights should be avoided wherever possible.

A.4.4.1 The ventilation system should be capable of maintaining O₂ and CO₂ levels at or below 23.5 percent and 1 percent, respectively. Allowable limits could change based on new safety and/or physiological data; current limits should be verified and used if different from those given above.

A.4.5.1.10 Experience has shown that fire blankets, portable carbon dioxide extinguishers, and other methodology intended to “snuff out” fires by excluding air are not effective in controlling fires in oxygen-enriched atmospheres. Valuable time can be lost in attempting to use such devices.

A.4.5.2.5.1 The quantities and pressure of water for fire extinguishing indicated in 4.5.2.5.1 are based on limited testing and should be considered subject to change as additional data become available. It is recommended that spray coverage tests be carried out at maximum altitude for manned operations.

A.4.7 It is the intent of Chapter 4 that no electrical equipment be installed or used within the chamber that is not intrinsically safe or designed and tested for use under hypobaric conditions. Control devices, wherever possible, should be installed outside of the chamber.

A.4.7.2.1 See Article 500 of *NFPA 70, National Electrical Code*. Electrical equipment that has been tested and found suitable for explosive atmospheres at ambient pressure and normal oxygen concentration might not be suitable when used in the presence of explosive atmospheres below ambient pressure and/or above normal oxygen concentrations. Wherever possible, the use of electrical equipment within the chamber should be avoided. Where this is not possible, only sealed low-voltage (28 V or less and 0.5 W) equipment should be used.

A.4.7.2.5 Line isolation monitors for Class E chambers installed per 4.7.2.5 should sense single or balanced capacitive resistive faults and leakage of current to ground.

A.4.7.2.13 Because of the corona problem, if switches are to be used, it is recommended that they be hermetically sealed.

A.4.8.2.1 Consideration has to be given to the fact that, at reduced atmospheric pressures, the ability to conduct heat and electrical insulating value diminish.

A.4.8.3 Because of the corona problem, if switches are to be used, it is recommended that they be hermetically sealed.

A.5.1.3 Responsibility for the maintenance of safe conditions and practices both in and around hypobaric facilities falls mutually upon the governing body of the institution, all personnel using or operating the hypobaric facility, and the administration of the institution. The role of safety director must be independent from other concerns related to the facility.

A.5.1.4.3 All personnel who are to be exposed to hypobaric atmospheres should be given physical examinations to ensure that they have no physical condition that would preclude them from exposure to the hypobaric environment.

A.5.1.4.4 A suggested outline for an emergency response procedure in the case of fire is contained in Annex C. This should be expanded to take into account actual conditions within the hypobaric facility and interfaced with other emergency procedures in place for the institution as a whole. It is also recommended that equipment for dealing with emergencies is held on site. The extent of such equipment should reflect the proximity and availability of medical services and fire and rescue emergency services. It is recommended that local emergency services are consulted in respect to the type of equipment held. As a minimum, it is recommended that an emergency breathing apparatus (EBA) is provided for each of the outside operators and enough smoke hoods for the maximum number of chamber occupants are held in a ready-use locker. This will enable the chamber to be evacuated in a smoke-filled environment, such as can occur in the event of a building fire.

A.5.1.4.4.1 A calm reaction to an emergency situation can be expected only if the said guidance is familiar to, and rehearsed regularly by, all concerned. It is recommended that emergency exercises be practiced at least semiannually.

A.5.1.6.5 Materials such as cerium, magnesium, magnesium alloys, and titanium might react aggressively in an OEA. Research has shown that ignition can occur as a result of impact by particulates, frictional heating, heat of compression, resonance, static electric discharge, and contamination.

A.5.2.1 Users should be aware that many items, if ignited in OEAs, are not self-extinguishing. Iron alloys, aluminum, and stainless steel are, to various degrees, in that category, as well as human skin, muscle, and fat, and plastic tubing such as polyvinyl chloride. Testing for oxygen compatibility is very complicated. Very little data exist, and many standards still have to be determined. Suppliers normally do not have facilities for testing their products in controlled atmospheres. Both static conditions as well as impact conditions are applicable. Self-ignition temperatures normally are unknown in special atmospheres.

A.5.2.1.4 The use of paper inside hypobaric chambers should be kept to a minimum.

A.5.3.4 Quantities of oxygen stored in the chamber should be kept to a minimum.

A.5.6.1 Parts of this standard deal with the elements required to be incorporated into the structure of the chamber to reduce the possibility of electrostatic spark discharges, which are a possible cause of ignition in hypobaric atmospheres. The potential for electrostatic spark generation increases as chamber pressure and relative humidity are reduced. The elimination of static charges is

dependent on the vigilance of administrative activities in materials purchase, maintenance supervision, cleaning procedures, and periodic inspection and testing. It cannot be emphasized too strongly that an incomplete chain of precautions generally will increase the electrostatic hazard. For example, in research chambers where use of flammable gases is planned, conductive flooring (see 4.2.2) might contribute to the hazard unless all personnel wear conductive shoes, unless all objects in the room are electrically continuous with the floor, and unless the room's humidity is maintained.

A.5.6.4 Ferrous metals can cause such sparking. Magnesium or magnesium alloys can also cause sparking if contact is made with rusted steel.

A.5.7.5 Discharge of extinguishant can be limited to 10 percent of the system capacity, provided simultaneous discharge of all systems is demonstrated.

A.5.8.1 All areas of, and components associated with, the hypobaric chamber should be kept meticulously free of all types of hydrocarbons (grease, etc.), lint, dirt, and dust. The area around any hypobaric chamber should be kept clean and tidy.

It is recommended that vacuum cleaning of walls, floors, areas below floor plates in cylindrical chambers shelves, cabinets, and so forth, of the chamber and its contents be included in facility housekeeping procedures.

Equipment to be used in the chamber should be cleaned, not only on the exterior but also on the interior of its cabinet, where fine flammable dust can collect.

A.5.8.2 In Class E chambers, cleaning materials that leave a flammable film should not be used in the chamber or on any material entering the chamber. Where the suitability of cleaning materials is not known, it is recommended that cleaned surfaces should be washed down with clean water to remove residue. In Class E chambers, cloths and brushes that might leave flammable strands should be avoided or used with extreme caution.

Annex B Nature of Hazards

This annex is not a part of the requirements of this NFPA document but is included for informational purposes only.

B.1 Nature of Hazards. Taking humans to simulated altitudes in hypobaric chambers invariably involves a degree of risk. It is, therefore, imperative that safety continues to be the key driver in all facets of chamber operations. Any relaxation in safety procedures could result in an incident that could quickly develop into a situation that could have catastrophic consequences for the chamber occupants and operational personnel. This annex is provided to assist with the recognition of hazards that might place personnel at unnecessary or unacceptable risk.

B.1.1 General.

B.1.1.1 There are several hazards involved in the design, construction, operation, and maintenance of hypobaric facilities. Some equipment could prove to be extremely hazardous in OEAs compared with similar use in air. Under small-scale test conditions, some materials that are self-extinguishing in air, for example, have horizontal burning rates of more than 20 in./sec (50 cm/sec) in oxygen at atmospheric pressure.

B.1.1.2 All items taken into a hypobaric chamber should comply with acceptance criteria. Waivers should only be granted in accordance with clearly defined criteria that include both ignitability and propagation rates and, furthermore, are subject to periodic review. This should be rigorously enforced because, despite great care, some materials in a hypobaric chamber will be flammable, and a fire, once started, can quickly become catastrophic.

B.1.1.3 Ventilation in a hypobaric chamber is significantly different from that in normal atmospheres. For example, if a hypobaric chamber atmosphere is cycled through a purifier to remove only excess carbon dioxide or water vapor, flammable gas levels could build up to excessive levels as in any closed breathing circuit. Atmospheric recirculation systems are not recommended in hypobaric chambers.

B.1.1.4 The quantity of oxygen in the atmosphere of a hypobaric chamber can be related to the number of pounds of fuel that would burn, the number of Btu released in such a reaction, and the pressure rise. Typically, for 4 lb (1.81 kg) of oxygen, 1 lb (0.453 kg) of a hydrocarbon fuel is consumed, liberating approximately 20,000 Btu/lb (11,111 kJ-calorie/kg).

B.1.2 Fire and Explosion.

B.1.2.1 The occurrence of a fire requires the presence of a combustible material, an oxidizer, and a source of energy to provide ignition.

B.1.2.2 Under hypobaric conditions, the oxygen content of the atmosphere can be increased from 21 percent to as much as 100 percent. Both the increased partial pressure of oxygen and the reduction in diluent inert or nonoxidizing gas contribute to an increased fire hazard. (See Figure B.1.2.2.)

FIGURE B.1.2.2 Horizontal Flame Propagation Rate on Open Polyurethane Foam.

B.1.2.2.1 Material self-extinguishing in air at atmospheric pressure can burn vigorously in an OEA. The specific rates, or ability to continue burning once an igniter is removed, depend on the composition of the material and the geometry of the system. Examples include wool, leather, polyvinyl chloride, silicone rubber, neoprene, epoxy adhesives, and many fire-retardant compounds. The resulting higher flame temperature from materials burning in oxygen also plays a significant role, because it enables materials that are harder to burn to enter into combustion, such as metals that have high heats

of combustion. There is also a slight reduction in ignition energy. Thus, the following effects are produced in an oxygen-enriched hypobaric atmosphere:

- (1) Reduced inert gas
- (2) Increased partial pressure of oxygen giving increased available oxygen
- (3) Slightly reduced ignition energy
- (4) Increased burning rates
- (5) Higher flame temperature and lower flash point than at 14.7 psia (101.3 kPa; 1 ATA)

B.1.2.2.2 There is a change in “flash point” and “fire point” as pressure is reduced. Published data obtained in air at 14.7 psia (101.3 kPa; 1 ATA) are therefore not reliable for hypobaric atmospheres, nor is there a clear-cut way to estimate the change.

B.1.2.2.3 The flammability of petroleum products and other compounds containing carbon and hydrogen is well known. Hazards of liquids and gases that are flammable in air are apparent in hypobaric chambers. Some guidelines to their use in oxygen are documented in Chapter 5 of NFPA 99, *Standard for Health Care Facilities*. [See also NFPA 53, *Recommended Practice on Materials, Equipment, and Systems Used in Oxygen-Enriched Atmospheres*, and NFPA 325, *Guide to Fire Hazard Properties of Flammable Liquids, Gases, and Volatile Solids*. (Although NFPA 325 has been officially withdrawn from the National Fire Codes®, the information is still available in NFPA’s *Fire Protection Guide to Hazardous Materials*.)] *Lubricants, cleaning agents, and sterilization agents, such as ethylene oxide, are also in this category. They should be avoided unless data are available to verify their safety in the chamber.*

B.1.2.3 Garments used by occupants of a hypobaric chamber produce a special hazard. All conventional fabrics used as clothing are highly combustible under oxygen-enriched conditions, except while saturated with water. Dependence should not be placed on fire-retardant treatments for service in OEAs. Bedding, including mattresses, sheets, pillows, and blankets, is combustible. All conventional waterproof fabrics are combustible, including gloves. All bandages and dressings, including wooden splints, canvas, and most conventional medical equipment, are combustible. Other combustible products include name tags, checklists, notebooks, towels, sponges, and dry food products.

B.1.2.3.1 Choice of construction materials is based on many factors, including availability, ease of cleaning, toxic properties, and cost, to name a few. Approved materials for use elsewhere in an institution normally are the basis for selection in hypobaric facilities. For Class D chambers, this is normally adequate; however, Class E chambers raise the difficult question of oxygen compatibility. Because this document is a standard, not a handbook, complete guidelines or design tips are not appropriate. Flammable liquids and gases are covered in the preceding section. The criteria in selecting solids, both metals and nonmetals, are not so easily dealt with. (See 4.1.1 and Sections 4.2 and 4.3.)

B.1.2.3.2 Metal screens, woven wire shields on cables, and braided wire coverings on electrical or pneumatic tubing can present unusual fire hazards. Whether aluminum, stainless steel, or other alloys containing iron, titanium, magnesium, nickel, chromium, or silver, and so forth, are involved, a fire started by an electric arc can produce considerable heat, can propagate rapidly, and is difficult to extinguish.

B.1.2.4 Sources of Ignition.

B.1.2.4.1 Sources of ignition that can be encountered in a hypobaric chamber include, but are not necessarily limited to, the following: defective electrical equipment (including

failure of high-voltage equipment), heated surfaces in broken vacuum tubes or broken lamps used for general illumination, open or arcing switches (including motor switches), overheated motors, electrical thermostats, and communications equipment. Thus, ongoing equipment care and maintenance is as much a factor in system safety as any of the other elements covered in this standard.

B.1.2.4.2 Sources of ignition that should not be encountered in a hypobaric facility, but that might be introduced by inept practice, include the following:

- (1) Lighted matches or tobacco
- (2) Static sparks from improper personal attire (See 5.1.7.)
- (3) Oil and dirt from outside shoes
- (4) Electrical wiring not complying with Section 4.7, including convenience outlets and brushes on motor rotors
- (5) Photographic equipment
- (6) Cigarette lighters
- (7) Liquid fuel and chemical handwarmers
- (8) Materials or equipment lubricated with hydrocarbon-based oils lubricants

B.1.2.4.3 In OEAs as defined in Section 3.3, the minimum energy necessary to ignite flammable or combustible materials is generally reduced below the energy required in atmospheres of ambient air in most instances.

Note that items previously sterilized and packaged within biological barriers can be charged with significant levels of static energy. Upon opening such packages, the neutralization of the static charge can release sufficient energy to cause ignition. The situation is worse if the inside atmosphere is dried by the use of a package of desiccant, and, if packaged in a sterilized atmosphere containing ethylene oxide, an explosion could result as the static electricity is released as a spark. The force of the explosion will probably be at a low level, but the resulting flame could ignite adjacent material, including the arm of the person opening the package.

B.1.3 Mechanical Hazards.

B.1.3.1 A vacuum vessel is subject to implosion and/or sudden inlet of surrounding atmosphere. As a result, inlets into the chamber must be protected from harming exterior personnel and chamber occupants by the vacuum action, and structures surrounding the chamber must be vented to allow pressure equalization. Inlet valves should be protected.

B.1.3.2 A particular hazard can be created if individuals attempt to drill, cut, or weld the vessel in a manner contrary to ANSI/ASME PVHO-1, *Safety Standard for Pressure Vessels for Human Occupancy*.

B.1.3.3 The restriction on escape and the impedance to rescue and fire-fighting efforts posed by the chamber create a significant hazard to life in the case of a fire or other emergency.

B.1.3.3.1 A particular hazard to chamber personnel exists in the event of a fire within the structure housing the chamber. Inability to escape from the chamber and loss of services of the chamber operator would pose serious threats to life of all occupants of the chamber.

B.1.3.3.2 All occupants of hypobaric chambers should be aware that accidental fires are extremely dangerous but can be avoided by exercising due care in restricting flammable items, reducing oxygen concentration, and eliminating ignition sources.

B.1.3.4 Viewing ports, if of small size, limit the vision of chamber operators and other observers, reducing their effectiveness as safety monitors.

B.1.3.5 Containers, including aerosol cans, and enclosures are subjected to rupture or collapse in consequence of the changing pressures in the hypobaric chamber. Items containing entrained gas include, but are not necessarily limited to, the following:

- (1) Ampules
- (2) Partially filled syringes
- (3) Stopped or capped bottles
- (4) Cuffed endotracheal catheters
- (5) Pneumatic cushions employed for breathing masks or as aids in positioning patients

The rupture of such containers having combustible or flammable liquids would also constitute a severe fire or explosion hazard, and they should be excluded from the chamber.

B.1.3.5.1 Containers sealed in a hypobaric environment can implode and containers sealed at atmospheric pressure can explode when pressure is elevated or reduced, respectively. The fracture of a container of flammable liquid would constitute a severe fire or explosion hazard from the spill and vaporization of the liquid. (See 5.1.5.2, 5.1.5.4, 5.1.7.2, and B.1.2.2.3.)

B.1.3.5.2 The pressure rise due to fire can cause extreme pressures within the chamber.

B.1.3.5.3 The hot gases vented in an emergency should be ducted to atmosphere. Care must be exercised in the location of such a vent, in that flame propagation will be enhanced by the flow of gases.

B.1.3.6 Other mechanical hazards relate to the malfunction, disruption, or inoperability of many standard items when placed in service under evacuated atmospheres. Hazards that could be encountered in this regard include the following:

- (1) Explosion of containers that are normally hermetically sealed at atmospheric pressure, such as condensers, batteries, tin cans, and the like
- (2) Overheating of devices that require convection to remove heat, such as motors, lamps, transistors, and the like

Corona effects (ionization flashover) are more likely to occur in vacuum than at pressure, resulting in arcs, destruction of electrical apparatus, and possible fire in an OEA.

B.1.3.6.1 Sealed electrical equipment or convectively cooled apparatus can be a source of ignition.

B.1.4 Physiological and Medical Hazards.

B.1.4.1 Medical hazards that can be encountered routinely include compression and decompression problems and the direct effects of sudden pressure changes, such as dysbarism, anoxia, hypoxia, and so forth.

B.1.4.1.1 Inability to equalize pressure differentials between nasopharynx (nose) and nasal sinuses or middle ear can result in excruciating pain and can cause rupture of the ear drum or hemorrhage into the ear cavity or nasal sinus.

B.1.4.1.2 Direct effects of reduction in pressure include inability to equalize pressures between the nose and sinuses or middle ear, expansion of gas pockets in the teeth and the gastrointestinal tract, and expansion of trapped gas in the lungs.

B.1.4.1.3 The presence of personnel within the confines of the hypobaric chamber in close proximity to grounded metallic structures on all sides creates a definite shock hazard if contact is made with a live electrical conductor or a defective piece of elec-

trical equipment. Such contact also could be a source of ignition of flammable or combustible materials. (See B.1.2.4.)

B.1.4.2 Medical hazards that are not ordinarily encountered during use of hypobaric facilities but that could arise during malfunction, fire, or other emergency conditions include electric shock and fouling of the atmosphere of the chamber with carbon dioxide, carbon monoxide pyrolysis products from overheated materials, or the toxic products of combustion from any fire.

B.1.4.2.1 Increased concentrations of carbon dioxide within the chamber, as might result from malfunction of the systems responsible for monitoring or removal thereof, can be toxic under decreased pressures.

B.1.4.2.2 The development of combustion products or gases evolved from heated substances, particularly organic materials, within the closed space of the hypobaric chamber can be extremely toxic because of the confining nature of the chamber and the increased hazards of breathing such products under reduced pressure.

Note that extreme pressure rises have accompanied catastrophic fires in confined atmospheres. (See B.1.3.5.2.) These pressures have driven hot, toxic gases into the lungs of victims as well as exceeded the structural limits of the vessel.

B.1.4.3 Physiological hazards include exposure to high noise levels and decompression sickness. Rapid release of pressurized gases can produce shock waves and loss of visibility.

B.1.4.3.1 During rapid changes in pressure, the noise level within the chamber becomes quite high. Such a level can be hazardous because it is distracting, interferes with communication, and, if prolonged, can be injurious, produce headaches, or cause other problems to susceptible individuals.

B.1.4.3.2 Decompression sickness, or bends, results from the formation of bubbles in the bloodstream or extravascular tissues from the dissolved inert gas, mainly nitrogen. The bubbles can form when the chamber pressure is reduced below atmospheric.

B.1.4.3.3 Decompression sickness can result when personnel are exposed to simulated altitudes in a hypobaric chamber. It is common practice for personnel to breathe pure oxygen to reduce nitrogen saturation for a period prior to an altitude excursion. This is typically called *pre-breathing*. Altitudes that do not require oxygen pre-breathing and pre-breathing time periods can vary, and should be established by the facility. (See 5.1.2.)

Note that there is a potential for nitrogen leakage into any closed oxygen system.

B.1.4.3.4 The sudden release of gas, whether by rupture of a container, a medical gas or breathing air piping system, or operation of a device such as used in fire fighting, will produce noise, possibly shock waves, reduced or obscured visibility, and temperature changes.

Annex C Fire Response Procedures

This annex is not a part of the requirements of this NFPA document but is included for informational purposes only.

C.1 General. The occurrence of a fire within a hypobaric chamber presents a problem different from the case of a hyperbaric chamber during pressurization. A depressurized hypobaric chamber can be repressurized within minutes without endangering personnel within the chamber, utilizing the emergency “dump” valve. Response can differ, however, if there is a fire in the vicinity of the chamber and if products of combustion are drawn into the chamber during

rapid repressurization (*see 4.1.2 and 4.1.2.1*). Therefore, two distinct fire response procedures are required.

All personnel should memorize the steps to be taken in these or similar procedures. They should be practiced at regular intervals to ensure all personnel are properly trained and able to use available fire-fighting equipment.

Note that this part of the annex is included for guidance only and is intended to provide an outline to assist in the drafting of fire response procedures appropriate to the specific facility.

C.2 Fire in the Chamber.

C.2.1 Response of the chamber operator and personnel outside of the chamber should be as follows:

- (1) Notify chamber occupants that dump repressurization will be accomplished by shouting “Dump” over intercom.
- (2) Operate dump valve.
- (3) Sound institutional fire alarm.
- (4) Notify fire department.
- (5) Open chamber access door and assist in removal of occupants.
- (6) Initiate fire-fighting procedures as indicated and feasible.

C.2.2 Response of chamber personnel should be as follows:

- (1) Notify chamber operator of fire.
- (2) Don emergency breathing apparatus, if feasible.
- (3) Be prepared for dump procedure.
- (4) Initiate fire-fighting procedures, if feasible (*see 4.6.1*), and evacuate chamber.

C.3 Fire in Vicinity of Chamber.

C.3.1 Response of the chamber operator and personnel outside of the chamber should be as follows:

- (1) Sound the institutional fire alarm.
- (2) Notify chamber occupants of the fire and request that they don breathing masks (*see 4.4.2*).
- (3) Ensure that chamber operator remains at chamber controls and directs others to initiate fire-fighting procedures.
- (4) Notify fire department.
- (5) Raise the chamber pressure at a rate commensurate with circumstances once the occupants have indicated that all personnel have donned breathing apparatus. Note that the emergency operation of the dump valve might draw dangerous products of combustion into the chamber. It might also serve to fan the flames and intensify the fire.
- (6) Assist chamber occupants to leave the chamber.

C.3.2 Response of chamber occupants should be as follows:

- (1) Don breathing apparatus when directed to do so.
- (2) Notify chamber operator after all occupants have donned breathing apparatus.
- (3) Remain calm and prepare to leave chamber after repressurization.

Annex D Pressure Table

This annex is not a part of the requirements of this NFPA document but is included for informational purposes only.

D.1 Pressure Table. Table D.1 provides a ready reference for the oxygen partial pressures and concentrations found at various altitudes simulated in hypobaric chamber operations.

Annex E Informational References

E.1 Referenced Publications. The documents or portions thereof listed in this annex are referenced within the informational sections of this standard and are not part of the requirements of this document unless also listed in Chapter 2 for other reasons.

E.1.1 NFPA Publications. National Fire Protection Association, 1 Batterymarch Park, Quincy, MA 02169-7471.

NFPA 53, *Recommended Practice on Materials, Equipment, and Systems Used in Oxygen-Enriched Atmospheres*, 2004 edition.

NFPA 70®, *National Electrical Code*®, 2008 edition.

NFPA 99, *Standard for Health Care Facilities*, 2005 edition.

NFPA 701, *Standard Methods of Fire Tests for Flame Propagation of Textiles and Films*, 2004 edition.

Fire Protection Guide to Hazardous Materials, 1997 edition.

E.1.2 Other Publications.

E.1.2.1 ASME Publications. American Society of Mechanical Engineers, Three Park Avenue, New York, NY 10016-5990.

ANSI/ASME PVHO-1, *Safety Standard for Pressure Vessels for Human Occupancy*.

E.1.2.2 Ocean Systems, Inc. Publications. Ocean Systems, Inc., Research and Development Laboratory, Tarrytown, NY 10591.

Work carried out under U.S. Office of Contract No. N00014-67-A-0214-0013.

Table D.1 Total Pressure, Altitude, and Oxygen Partial Pressure or Concentration in Hypobaric Chamber

Total Absolute Pressure			Altitude Above Sea Level (ft of Air)	Partial Pressure of Oxygen in Class D Chamber (mm Hg)	Concentration of Oxygen in Class E Chamber if Partial Pressure Is 160 mm Hg (percent by vol)
Atmospheres	mm Hg	psia			
1	760	14.7	Sea level	160	20.9
$\frac{4}{5}$	608	11.7	6,000	128	26.5*
$\frac{3}{5}$	506	9.8	11,000	106	31.3*
$\frac{2}{5}$	456	8.8	13,500	96	35.0*
$\frac{1}{2}$	380	7.3	18,000	80	42.8*
$\frac{3}{8}$	304	5.9	23,000	64	52.6*
$\frac{1}{3}$	253	4.9	27,500	52	62.7*
$\frac{1}{5}$	152	2.9	38,500	32	100.0*

* Oxygen-enriched atmosphere.

