

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011²

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns
					Total	Cuts, lacerations	Punctures			
Total		918,140	343,240	75,660	84,660	70,910	13,750	77,010	13,660	3,260
Chemicals and chemical products	1	12,640	30	—	—	—	—	30	700	3,220
Chemicals and chemical products, unspecified	10	2,600	—	—	—	—	—	—	40	490
Acids and alkalies	11	1,130	—	—	—	—	—	—	—	620
Acids and alkalies, unspecified	110	60	—	—	—	—	—	—	—	50
Acids	111	520	—	—	—	—	—	—	—	380
Acids, unspecified	1110	110	—	—	—	—	—	—	—	100
Hydrogen chloride, hydrochloric acid	1112	20	—	—	—	—	—	—	—	—
Hydrogen fluoride, hydrofluoric acid	1113	60	—	—	—	—	—	—	—	—
Nitric acid	1114	30	—	—	—	—	—	—	—	20
Sulfuric acid	1115	200	—	—	—	—	—	—	—	200
Acids, n.e.c.	1119	70	—	—	—	—	—	—	—	40
Alkalies	112	550	—	—	—	—	—	—	—	200
Cement, mortar mix—dry	1121	60	—	—	—	—	—	—	—	—
Cement, mortar mix—wet	1122	70	—	—	—	—	—	—	—	—
Lime	1123	160	—	—	—	—	—	—	—	30
Sodium and potassium hydroxide, potassium carbonate	1125	190	—	—	—	—	—	—	—	140
Alkalies, n.e.c.	1129	60	—	—	—	—	—	—	—	—
Aromatics and hydrocarbon derivatives, except halogenated	12	390	—	—	—	—	—	—	70	110
Alcohols	121	200	—	—	—	—	—	—	70	40
Alcohols, unspecified	1210	20	—	—	—	—	—	—	—	—
Antifreeze	1211	140	—	—	—	—	—	—	70	30
Methanol	1214	20	—	—	—	—	—	—	—	—
Aldehydes	122	100	—	—	—	—	—	—	—	50
Formaldehyde	1221	90	—	—	—	—	—	—	—	—
Aromatics	123	20	—	—	—	—	—	—	—	—
Ketones	124	30	—	—	—	—	—	—	—	—
Acetone	1241	20	—	—	—	—	—	—	—	—
Other aromatics and hydrocarbon derivatives, except halogenated	129	20	—	—	—	—	—	—	—	—
Halogens and halogen compounds	13	690	—	—	—	—	—	—	—	130
Chlorine and chlorine compounds	131	580	—	—	—	—	—	—	—	70
Chlorine compounds, unspecified	1310	200	—	—	—	—	—	—	—	—
Chlorine, chlorine bleach	1311	320	—	—	—	—	—	—	—	40
Chlorine compounds, n.e.c.	1319	50	—	—	—	—	—	—	—	20
Fluorine and fluorine compounds	132	100	—	—	—	—	—	—	—	40
Fluorotrichloromethane	1322	100	—	—	—	—	—	—	—	40
Metallic particulates, trace elements, dusts, powders, fumes	14	620	—	—	—	—	—	—	—	—
Metallic particulates, trace elements, dusts, powders, fumes, unspecified	140	230	—	—	—	—	—	—	—	—
Lead and compounds	144	70	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Total	5,110	8,620	3,160	30,400	6,500	12,510	109,920	163,440
Chemicals and chemical products	—	—	—	—	—	—	210	8,440
Chemicals and chemical products, unspecified	—	—	—	—	—	—	40	2,030
Acids and alkalies	—	—	—	—	—	—	—	460
Acids and alkalies, unspecified	—	—	—	—	—	—	—	—
Acids	—	—	—	—	—	—	—	130
Acids, unspecified	—	—	—	—	—	—	—	20
Hydrogen chloride, hydrochloric acid	—	—	—	—	—	—	—	—
Hydrogen fluoride, hydrofluoric acid	—	—	—	—	—	—	—	—
Nitric acid	—	—	—	—	—	—	—	—
Sulfuric acid	—	—	—	—	—	—	—	—
Acids, n.e.c.	—	—	—	—	—	—	—	30
Alkalies	—	—	—	—	—	—	—	330
Cement, mortar mix—dry	—	—	—	—	—	—	—	40
Cement, mortar mix—wet	—	—	—	—	—	—	—	60
Lime	—	—	—	—	—	—	—	130
Sodium and potassium hydroxide, potassium carbonate	—	—	—	—	—	—	—	50
Alkalies, n.e.c.	—	—	—	—	—	—	—	50
Aromatics and hydrocarbon derivatives, except halogenated	—	—	—	—	—	—	—	200
Alcohols	—	—	—	—	—	—	—	80
Alcohols, unspecified	—	—	—	—	—	—	—	—
Antifreeze	—	—	—	—	—	—	—	40
Methanol	—	—	—	—	—	—	—	20
Aldehydes	—	—	—	—	—	—	—	60
Formaldehyde	—	—	—	—	—	—	—	40
Aromatics	—	—	—	—	—	—	—	20
Ketones	—	—	—	—	—	—	—	20
Acetone	—	—	—	—	—	—	—	20
Other aromatics and hydrocarbon derivatives, except halogenated	—	—	—	—	—	—	—	—
Halogens and halogen compounds	—	—	—	—	—	—	—	550
Chlorine and chlorine compounds	—	—	—	—	—	—	—	500
Chlorine compounds, unspecified	—	—	—	—	—	—	—	200
Chlorine, chlorine bleach	—	—	—	—	—	—	—	280
Chlorine compounds, n.e.c.	—	—	—	—	—	—	—	20
Fluorine and fluorine compounds	—	—	—	—	—	—	—	50
Fluorotrichloromethane	—	—	—	—	—	—	—	50
Metallic particulates, trace elements, dusts, powders, fumes	—	—	—	—	—	—	—	600
Metallic particulates, trace elements, dusts, powders, fumes, unspecified	—	—	—	—	—	—	—	220
Lead and compounds	—	—	—	—	—	—	—	60

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Other metallics and compounds	146	20	—	—	—	—	—	—	—	—
Welding or soldering fumes, unspecified or n.e.c.	147	50	—	—	—	—	—	—	—	—
Metallic particulates, trace elements, dusts, powders, fumes, n.e.c.	149	250	—	—	—	—	—	—	—	—
Pesticides and other agricultural chemicals	15	240	—	—	—	—	—	—	—	80
Pesticides and other agricultural chemicals, unspecified	150	50	—	—	—	—	—	—	—	—
Fertilizers, plant food, n.e.c.	151	20	—	—	—	—	—	—	—	—
Herbicides	154	60	—	—	—	—	—	—	—	—
Insecticides	155	90	—	—	—	—	—	—	—	—
Pesticides and other agricultural chemicals, n.e.c.	159	20	—	—	—	—	—	—	—	—
Coal, natural gas, petroleum fuels and products	16	1,170	—	—	—	—	—	—	270	180
Coal, natural gas, petroleum fuels and products, unspecified	160	40	—	—	—	—	—	—	—	—
Petroleum, crude oil	163	30	—	—	—	—	—	—	—	—
Petroleum fuels, distillates, and products, n.e.c.	164	1,060	—	—	—	—	—	—	230	170
Petroleum fuels, distillates, and products, unspecified	1640	20	—	—	—	—	—	—	—	—
Gasoline, diesel fuel, jet fuel	1641	260	—	—	—	—	—	—	20	40
Lubricating greases, cutting oils	1642	270	—	—	—	—	—	—	50	—
Propane	1643	330	—	—	—	—	—	—	20	110
Paving asphalt, asphaltic cement	1644	110	—	—	—	—	—	—	80	—
Petroleum fuels, distillates, and products, n.e.c.	1649	80	—	—	—	—	—	—	60	—
Other chemicals	17	1,200	—	—	—	—	—	—	150	130
Other chemicals, unspecified	170	40	—	—	—	—	—	—	—	—
Ammonia and ammonium compounds	171	90	—	—	—	—	—	—	—	20
Ammonia and ammonium compounds, unspecified	1710	40	—	—	—	—	—	—	—	—
Ammonia, anhydrous ammonia	1711	20	—	—	—	—	—	—	—	—
Ammonia and ammonium compounds, n.e.c.	1719	30	—	—	—	—	—	—	—	—
Oxygen and oxygen compounds	174	560	—	—	—	—	—	—	—	30
Carbon monoxide	1741	450	—	—	—	—	—	—	—	—
Carbon dioxide, dry ice	1742	70	—	—	—	—	—	—	—	—
Oxygen and oxygen compounds, n.e.c.	1749	30	—	—	—	—	—	—	—	30
Plastics, resins	175	290	—	—	—	—	—	—	140	—
Plastics, resins, unspecified	1750	70	—	—	—	—	—	—	40	—
Cyanates, urethanes	1751	30	—	—	—	—	—	—	—	—
Resins	1752	140	—	—	—	—	—	—	80	—
Plastics, resins, n.e.c.	1759	40	—	—	—	—	—	—	20	—
Sewer, mine, and similar gases	176	20	—	—	—	—	—	—	—	—
Sulfur and sulfur compounds	177	20	—	—	—	—	—	—	—	—
Multiple chemicals or chemical mixtures, n.e.c.	178	20	—	—	—	—	—	—	—	—
Other chemicals, n.e.c.	179	140	—	—	—	—	—	—	—	60
Nitrogen	1791	30	—	—	—	—	—	—	—	30
Chemicals, n.e.c.	1799	110	—	—	—	—	—	—	—	30
Chemical products—general	18	4,380	—	—	—	—	—	20	130	1,380

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Other metalics and compounds	—	—	—	—	—	—	—	—	—		
Welding or soldering fumes, unspecified or n.e.c.	—	—	—	—	—	—	—	—	50		
Metallic particulates, trace elements, dusts, powders, fumes, n.e.c.	—	—	—	—	—	—	—	—	250		
Pesticides and other agricultural chemicals	—	—	—	—	—	—	—	—	130		
Pesticides and other agricultural chemicals, unspecified	—	—	—	—	—	—	—	—	50		
Fertilizers, plant food, n.e.c.	—	—	—	—	—	—	—	—	—		
Herbicides	—	—	—	—	—	—	—	—	—		
Insecticides	—	—	—	—	—	—	—	—	60		
Pesticides and other agricultural chemicals, n.e.c.	—	—	—	—	—	—	—	—	—		
Coal, natural gas, petroleum fuels and products	—	—	—	—	—	—	—	20	690		
Coal, natural gas, petroleum fuels and products, unspecified	—	—	—	—	—	—	—	—	20		
Petroleum, crude oil	—	—	—	—	—	—	—	—	20		
Petroleum fuels, distillates, and products, n.e.c.	—	—	—	—	—	—	—	20	640		
Petroleum fuels, distillates, and products, unspecified	—	—	—	—	—	—	—	—	—		
Gasoline, diesel fuel, jet fuel	—	—	—	—	—	—	—	—	190		
Lubricating greases, cutting oils	—	—	—	—	—	—	—	—	210		
Propane	—	—	—	—	—	—	—	—	200		
Paving asphalt, asphaltic cement	—	—	—	—	—	—	—	—	20		
Petroleum fuels, distillates, and products, n.e.c.	—	—	—	—	—	—	—	—	—		
Other chemicals	—	—	—	—	—	—	—	—	890		
Other chemicals, unspecified	—	—	—	—	—	—	—	—	40		
Ammonia and ammonium compounds	—	—	—	—	—	—	—	—	60		
Ammonia and ammonium compounds, unspecified	—	—	—	—	—	—	—	—	30		
Ammonia, anhydrous ammonia	—	—	—	—	—	—	—	—	20		
Ammonia and ammonium compounds, n.e.c.	—	—	—	—	—	—	—	—	—		
Oxygen and oxygen compounds	—	—	—	—	—	—	—	—	520		
Carbon monoxide	—	—	—	—	—	—	—	—	450		
Carbon dioxide, dry ice	—	—	—	—	—	—	—	—	70		
Oxygen and oxygen compounds, n.e.c.	—	—	—	—	—	—	—	—	—		
Plastics, resins	—	—	—	—	—	—	—	—	140		
Plastics, resins, unspecified	—	—	—	—	—	—	—	—	30		
Cyanates, urethanes	—	—	—	—	—	—	—	—	30		
Resins	—	—	—	—	—	—	—	—	50		
Plastics, resins, n.e.c.	—	—	—	—	—	—	—	—	20		
Sewer, mine, and similar gases	—	—	—	—	—	—	—	—	20		
Sulfur and sulfur compounds	—	—	—	—	—	—	—	—	20		
Multiple chemicals or chemical mixtures, n.e.c.	—	—	—	—	—	—	—	—	—		
Other chemicals, n.e.c.	—	—	—	—	—	—	—	—	80		
Nitrogen	—	—	—	—	—	—	—	—	—		
Chemicals, n.e.c.	—	—	—	—	—	—	—	—	80		
Chemical products—general	—	—	—	—	—	—	—	80	2,760		

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns
					Total	Cuts, lacerations	Punctures			
Chemical products, unspecified	180	230	—	—	—	—	—	—	—	100
Adhesives, glues, n.e.c.	181	240	—	—	—	—	—	—	50	70
Beauty preparations, cosmetics	182	140	—	—	—	—	—	—	—	—
Cleaning and polishing agents, disinfectants	183	2,520	—	—	—	—	—	—	—	910
Cleaning and polishing agents, unspecified	1830	1,010	—	—	—	—	—	—	—	480
Bleach—nonchlorine, nonperoxide	1831	180	—	—	—	—	—	—	—	50
Disinfectants	1832	180	—	—	—	—	—	—	—	20
Drain and oven cleaners	1833	180	—	—	—	—	—	—	—	60
Soap products	1834	200	—	—	—	—	—	—	—	40
Synthetic detergents and shampoos	1835	50	—	—	—	—	—	—	—	20
Multiple cleaning and polishing agents	1838	60	—	—	—	—	—	—	—	30
Cleaning and polishing agents, n.e.c.	1839	650	—	—	—	—	—	—	—	220
Drugs, alcohol, and medicines	184	310	—	—	—	—	—	—	—	—
Drugs, alcohol, and medicines, unspecified	1840	20	—	—	—	—	—	—	—	—
Medicines, except vaccines	1843	60	—	—	—	—	—	—	—	—
Vaccines	1844	210	—	—	—	—	—	—	—	—
Drugs, alcohol, and medicines, n.e.c.	1849	20	—	—	—	—	—	—	—	—
Explosives, blasting agents	185	20	—	—	—	—	—	—	—	—
Pyrotechnics, fireworks	1854	20	—	—	—	—	—	—	—	—
Paint, lacquer, shellac, varnish	186	330	—	—	—	—	—	—	—	50
Paint, lacquer, shellac, varnish, unspecified	1860	20	—	—	—	—	—	—	—	—
Lacquer, shellac, varnish	1861	20	—	—	—	—	—	—	—	—
Paint	1862	260	—	—	—	—	—	—	—	—
Paint, lacquer, shellac, varnish, n.e.c.	1869	40	—	—	—	—	—	—	—	—
Solvents, degreasers	187	250	—	—	—	—	—	—	—	130
Solvents, degreasers, unspecified	1870	140	—	—	—	—	—	—	—	60
Naphtha solvents	1871	40	—	—	—	—	—	—	—	40
Paint removers, thinners	1872	40	—	—	—	—	—	—	—	20
Solvents, degreasers, n.e.c.	1879	20	—	—	—	—	—	—	—	—
Other chemical products—general	189	330	—	—	—	—	—	—	50	120
Dyes, inks	1891	60	—	—	—	—	—	—	—	50
Food colorings and flavorings	1893	20	—	—	—	—	—	—	—	—
Chemical products, n.e.c.	1899	250	—	—	—	—	—	—	50	70
Chemicals and chemical products, n.e.c.	19	220	—	—	—	—	—	—	—	90
Containers, furniture, and fixtures	2	150,310	76,450	7,310	7,980	7,550	430	14,330	910	—
Containers, furniture, and fixtures, unspecified	20	1,040	670	80	—	—	—	50	—	—
Containers	21	109,830	61,240	4,310	5,410	5,080	330	7,650	860	—
Containers, unspecified	210	2,660	1,670	50	60	60	—	80	—	—
Containers—nonpressurized	211	76,440	44,740	2,300	2,290	2,200	90	4,930	730	—
Containers—nonpressurized, unspecified	2110	1,510	860	40	60	50	—	60	—	—
Bags, sacks	2111	10,200	6,870	80	80	80	—	240	—	—
Barrels, drums—except pressurized	2112	2,200	1,020	170	70	70	—	110	—	—
Bottles, jugs, flasks	2113	1,900	770	—	580	580	—	140	—	—
Boxes, crates, cartons	2114	42,230	26,480	790	450	430	20	2,760	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							All other natures ⁶	
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
				Total	With fractures and other injuries	With sprains and other injuries			
Chemical products, unspecified	—	—	—	—	—	—	—	130	
Adhesives, glues, n.e.c.	—	—	—	—	—	—	20	110	
Beauty preparations, cosmetics	—	—	—	—	—	—	—	140	
Cleaning and polishing agents, disinfectants	—	—	—	—	—	—	60	1,540	
Cleaning and polishing agents, unspecified	—	—	—	—	—	—	20	510	
Bleach—nonchlorine, nonperoxide	—	—	—	—	—	—	—	130	
Disinfectants	—	—	—	—	—	—	—	160	
Drain and oven cleaners	—	—	—	—	—	—	—	120	
Soap products	—	—	—	—	—	—	—	150	
Synthetic detergents and shampoos	—	—	—	—	—	—	—	—	
Multiple cleaning and polishing agents	—	—	—	—	—	—	—	40	
Cleaning and polishing agents, n.e.c.	—	—	—	—	—	—	—	420	
Drugs, alcohol, and medicines	—	—	—	—	—	—	—	300	
Drugs, alcohol, and medicines, unspecified	—	—	—	—	—	—	—	20	
Medicines, except vaccines	—	—	—	—	—	—	—	60	
Vaccines	—	—	—	—	—	—	—	200	
Drugs, alcohol, and medicines, n.e.c.	—	—	—	—	—	—	—	20	
Explosives, blasting agents	—	—	—	—	—	—	—	—	
Pyrotechnics, fireworks	—	—	—	—	—	—	—	—	
Paint, lacquer, shellac, varnish	—	—	—	—	—	—	—	280	
Paint, lacquer, shellac, varnish, unspecified	—	—	—	—	—	—	—	—	
Lacquer, shellac, varnish	—	—	—	—	—	—	—	20	
Paint	—	—	—	—	—	—	—	250	
Paint, lacquer, shellac, varnish, n.e.c.	—	—	—	—	—	—	—	—	
Solvents, degreasers	—	—	—	—	—	—	—	110	
Solvents, degreasers, unspecified	—	—	—	—	—	—	—	80	
Naphtha solvents	—	—	—	—	—	—	—	—	
Paint removers, thinners	—	—	—	—	—	—	—	20	
Solvents, degreasers, n.e.c.	—	—	—	—	—	—	—	—	
Other chemical products—general	—	—	—	—	—	—	—	140	
Dyes, inks	—	—	—	—	—	—	—	—	
Food colorings and flavorings	—	—	—	—	—	—	—	20	
Chemical products, n.e.c.	—	—	—	—	—	—	—	110	
Chemicals and chemical products, n.e.c.	—	—	—	—	—	—	—	110	
Containers, furniture, and fixtures	300	—	450	2,610	420	1,100	20,340	19,610	
Containers, furniture, and fixtures, unspecified	—	—	—	—	—	—	130	100	
Containers	180	—	390	1,300	210	710	15,020	13,460	
Containers, unspecified	—	—	—	—	—	—	400	380	
Containers—nonpressurized	50	—	270	780	140	460	10,940	9,410	
Containers—nonpressurized, unspecified	—	—	—	20	—	—	300	160	
Bags, sacks	—	—	80	30	—	20	1,920	910	
Barrels, drums—except pressurized	—	—	—	30	—	—	360	430	
Bottles, jugs, flasks	—	—	—	20	—	—	170	190	
Boxes, crates, cartons	—	—	140	350	40	240	6,150	5,100	

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Buckets, baskets, pails	2115	3,950	2,520	120	110	100	—	160	—	—
Cans	2116	3,130	1,290	30	350	350	—	340	90	—
Pots, pans, trays	2117	6,020	2,790	380	310	250	60	560	590	—
Tanks, bins, vats—nonconfined space	2118	3,930	1,390	560	230	230	—	360	30	—
Containers—nonpressurized, n.e.c.	2119	1,360	760	110	50	50	—	200	—	—
Containers—pressurized	212	4,960	1,890	440	260	260	—	640	80	—
Containers—pressurized, unspecified	2120	140	60	—	—	—	—	—	—	—
Boilers	2121	80	—	20	—	—	—	—	—	—
Hoses	2122	2,450	1,020	140	140	140	—	160	60	—
Oxygen tanks and cylinders	2123	380	150	50	—	—	—	80	—	—
Pressure lines, except hoses	2124	40	—	—	20	—	—	—	—	—
Propane tanks and cylinders	2125	350	170	20	—	—	—	40	—	—
Beer and soda kegs	2126	810	370	120	20	20	—	140	—	—
Fire extinguishers	2127	180	20	20	—	—	—	50	—	—
Containers—pressurized, n.e.c.	2129	530	110	50	20	20	—	160	—	—
Containers—variable restraint	213	6,520	2,950	620	410	260	150	290	—	—
Containers—variable restraint, unspecified	2130	40	—	—	—	—	—	—	—	—
Bundles, bales	2131	950	610	40	—	—	—	20	—	—
Packages, parcels	2132	1,870	640	50	140	—	130	50	—	—
Reels, rolls, spools, coils, cones	2133	3,550	1,640	530	250	230	20	220	—	—
Containers—variable restraint, n.e.c.	2139	120	60	—	—	—	—	—	—	—
Dishes, drinking cups, beverage glasses	214	2,660	880	—	1,330	1,320	—	70	50	—
Dishes, drinking cups, beverage glasses, unspecified	2140	170	100	—	50	50	—	—	—	—
Dishes, bowls	2141	1,430	720	—	410	410	—	30	40	—
Glasses—beverage, drinking cups	2142	930	40	—	810	810	—	—	—	—
Dishes, drinking cups, beverage glasses, n.e.c.	2149	130	20	—	60	60	—	—	—	—
Luggage, handbags	215	6,570	4,670	50	300	300	—	220	—	—
Luggage, handbags, unspecified	2150	950	770	—	—	—	—	40	—	—
Briefcases	2151	220	200	—	—	—	—	—	—	—
Handbags, pocketbooks, wallets, tote bags	2152	600	380	—	—	—	—	30	—	—
Suitcases, baggage, luggage	2153	4,050	3,010	30	90	90	—	140	—	—
Computer and laptop cases	2154	40	30	—	—	—	—	—	—	—
Backpacks	2155	30	20	—	—	—	—	—	—	—
Mail bags and satchels—shoulder	2156	20	20	—	—	—	—	—	—	—
Tool belts	2157	220	—	—	—	—	—	—	—	—
Multiple luggage and handbags	2158	50	50	—	—	—	—	—	—	—
Luggage, handbags, n.e.c.	2159	380	190	—	—	—	—	—	—	—
Skids, pallets	216	9,400	4,210	790	740	670	70	1,380	—	—
Multiple types of containers	218	120	70	20	—	—	—	—	—	—
Containers, n.e.c.	219	490	170	20	—	—	—	50	—	—
Furniture and fixtures	22	39,210	14,500	2,840	2,560	2,470	90	6,580	50	—
Furniture and fixtures, unspecified	220	790	360	40	60	50	—	70	—	—
Cases, cabinets, racks, shelves	221	12,800	3,700	1,070	1,220	1,210	—	2,740	30	—
Cases, cabinets, racks, shelves, unspecified	2210	1,020	370	80	50	40	—	190	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Buckets, baskets, pails	—	—	20	30	—	—	570	420			
Cans	—	—	—	—	—	—	300	720			
Pots, pans, trays	—	—	20	40	—	30	660	680			
Tanks, bins, vats—nonconfined space	20	—	—	250	80	140	410	680			
Containers—nonpressurized, n.e.c.	—	—	—	—	—	—	120	110			
Containers—pressurized	—	—	—	120	—	60	610	920			
Containers—pressurized, unspecified	—	—	—	—	—	—	—	—			
Boilers	—	—	—	—	—	—	—	40			
Hoses	—	—	—	20	—	—	450	460			
Oxygen tanks and cylinders	—	—	—	—	—	—	40	50			
Pressure lines, except hoses	—	—	—	—	—	—	—	—			
Propane tanks and cylinders	—	—	—	—	—	—	20	80			
Beer and soda kegs	—	—	—	—	—	—	40	120			
Fire extinguishers	—	—	—	—	—	—	30	50			
Containers—pressurized, n.e.c.	—	—	—	70	—	—	20	100			
Containers—variable restraint	70	—	—	90	20	—	1,140	950			
Containers—variable restraint, unspecified	—	—	—	—	—	—	—	20			
Bundles, bales	30	—	—	—	—	—	80	140			
Packages, parcels	—	—	—	—	—	—	760	210			
Reels, rolls, spools, coils, cones	30	—	—	60	20	—	240	580			
Containers—variable restraint, n.e.c.	—	—	—	—	—	—	60	—			
Dishes, drinking cups, beverage glasses	—	—	90	—	—	—	110	110			
Dishes, drinking cups, beverage glasses, unspecified	—	—	—	—	—	—	—	—			
Dishes, bowls	—	—	90	—	—	—	80	50			
Glasses—beverage, drinking cups	—	—	—	—	—	—	—	40			
Dishes, drinking cups, beverage glasses, n.e.c.	—	—	—	—	—	—	—	20			
Luggage, handbags	—	—	—	20	—	—	840	460			
Luggage, handbags, unspecified	—	—	—	—	—	—	80	60			
Briefcases	—	—	—	—	—	—	—	—			
Handbags, pocketbooks, wallets, tote bags	—	—	—	—	—	—	120	40			
Suitcases, baggage, luggage	—	—	—	—	—	—	500	270			
Computer and laptop cases	—	—	—	—	—	—	—	—			
Backpacks	—	—	—	—	—	—	—	—			
Mail bags and satchels—shoulder	—	—	—	—	—	—	—	—			
Tool belts	—	—	—	—	—	—	—	—			
Multiple luggage and handbags	—	—	—	—	—	—	—	—			
Luggage, handbags, n.e.c.	—	—	—	—	—	—	130	50			
Skids, pallets	40	—	—	280	30	150	820	1,130			
Multiple types of containers	—	—	—	—	—	—	30	—			
Containers, n.e.c.	—	—	—	—	—	—	130	90			
Furniture and fixtures	120	—	60	1,300	220	400	5,180	6,020			
Furniture and fixtures, unspecified	—	—	—	—	—	—	190	70			
Cases, cabinets, racks, shelves	60	—	30	690	60	120	1,240	2,020			
Cases, cabinets, racks, shelves, unspecified	—	—	20	50	—	30	120	140			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Bookcases	2211	60	20	—	—	—	—	—	—	—
Cabinets, cases—display, storage	2212	2,920	1,070	150	140	140	—	530	—	—
Counters, counter tops	2213	830	190	40	70	70	—	240	—	—
Racks—garment and other	2214	3,550	1,140	200	240	240	—	740	20	—
Lockers	2215	110	20	—	—	—	—	20	—	—
Partitions	2216	170	50	—	20	20	—	30	—	—
Shelves, shelving	2217	2,780	470	280	640	630	—	560	—	—
Cages, cage racks	2218	420	240	20	—	—	—	80	—	—
Cases, cabinets, racks, shelves, n.e.c.	2219	950	130	280	40	40	—	340	—	—
Floor, wall, and window coverings	222	3,000	1,760	200	30	30	—	260	—	—
Floor, wall, and window coverings, unspecified	2220	100	20	—	—	—	—	—	—	—
Floor coverings—nonstructural	2221	2,690	1,680	180	20	20	—	220	—	—
Wall coverings	2222	20	—	—	—	—	—	—	—	—
Window coverings, blinds, shades, draperies	2223	130	40	—	—	—	—	30	—	—
Floor, wall, and window coverings, n.e.c.	2229	60	—	30	—	—	—	—	—	—
Furniture	223	19,220	7,600	1,410	640	590	60	3,060	—	—
Furniture, unspecified	2230	630	410	—	20	20	—	—	—	—
Beds, mattresses	2231	4,120	2,070	130	140	140	—	520	—	—
Benches, workbenches, saw horses	2232	870	190	50	—	—	—	120	—	—
Chairs	2233	5,710	2,030	470	100	100	—	1,010	—	—
Desks	2234	1,470	430	260	90	50	40	400	—	—
Sofas	2235	1,030	580	20	30	30	—	80	—	—
Tables, worktables	2236	4,260	1,250	400	230	220	—	800	—	—
Dressers, armoires	2237	380	170	30	—	—	—	100	—	—
Multiple types of furniture	2238	380	350	—	—	—	—	—	—	—
Furniture, n.e.c.	2239	380	130	30	—	—	—	20	—	—
Lighting fixtures and equipment	224	750	300	20	210	210	—	40	—	—
Lighting equipment, unspecified	2240	210	200	—	—	—	—	—	—	—
Lamps, light fixtures	2241	400	70	—	170	170	—	40	—	—
Light bulbs	2242	80	—	—	40	40	—	—	—	—
Lighting equipment, n.e.c.	2249	60	30	—	—	—	—	—	—	—
Plumbing fixtures	225	1,660	520	80	260	250	—	310	—	—
Plumbing fixtures, unspecified	2250	50	—	—	—	—	—	—	—	—
Bathtubs, hot tubs, showers	2251	650	200	50	20	20	—	180	—	—
Sinks	2252	410	60	—	130	130	—	80	—	—
Toilets, urinals	2253	450	220	—	80	70	—	30	—	—
Plumbing fixtures, n.e.c.	2259	100	30	—	—	—	—	—	—	—
Blackboards, bulletin boards, mirrors	226	440	60	—	70	60	—	40	—	—
Blackboards, bulletin boards, mirrors, unspecified ...	2260	350	40	—	50	50	—	20	—	—
Blackboards, bulletin boards, mirrors—wall-mounted	2261	50	—	—	—	—	—	—	—	—
Blackboards, bulletin boards, mirrors—stand-alone	2262	40	20	—	—	—	—	—	—	—
Furniture and fixtures, n.e.c.	229	540	200	—	60	60	—	60	—	—
Containers, furniture, and fixtures, n.e.c.	29	230	40	90	—	—	—	50	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Bookcases	—	—	—	—	—	—	—	—	—		
Cabinets, cases—display, storage	40	—	—	90	30	20	330	590			
Counters, counter tops	—	—	—	—	—	—	120	150			
Racks—garment and other	—	—	—	250	—	20	350	580			
Lockers	—	—	—	—	—	—	40	—			
Partitions	—	—	—	—	—	—	30	40			
Shelves, shelving	—	—	—	220	—	30	200	410			
Cages, cage racks	—	—	—	20	—	—	20	40			
Cases, cabinets, racks, shelves, n.e.c.	—	—	—	40	—	—	40	60			
Floor, wall, and window coverings	—	—	—	50	—	40	420	260			
Floor, wall, and window coverings, unspecified	—	—	—	—	—	—	50	30			
Floor coverings—nonstructural	—	—	—	50	—	30	330	210			
Wall coverings	—	—	—	—	—	—	—	—			
Window coverings, blinds, shades, draperies	—	—	—	—	—	—	20	20			
Floor, wall, and window coverings, n.e.c.	—	—	—	—	—	—	—	—			
Furniture	60	—	30	470	140	190	2,980	2,960			
Furniture, unspecified	—	—	—	—	—	—	90	70			
Beds, mattresses	—	—	—	50	—	40	740	450			
Benches, workbenches, saw horses	—	—	—	50	—	—	70	380			
Chairs	—	—	—	160	—	100	1,170	770			
Desks	—	—	—	—	—	—	60	220			
Sofas	—	—	—	—	—	—	130	170			
Tables, worktables	50	—	—	170	120	20	580	760			
Dressers, armoires	—	—	—	—	—	—	50	20			
Multiple types of furniture	—	—	—	—	—	—	30	—			
Furniture, n.e.c.	—	—	—	—	—	—	50	120			
Lighting fixtures and equipment	—	—	—	—	—	—	40	110			
Lighting equipment, unspecified	—	—	—	—	—	—	—	—			
Lamps, light fixtures	—	—	—	—	—	—	40	50			
Light bulbs	—	—	—	—	—	—	—	30			
Lighting equipment, n.e.c.	—	—	—	—	—	—	—	20			
Plumbing fixtures	—	—	—	30	—	20	180	280			
Plumbing fixtures, unspecified	—	—	—	—	—	—	—	—			
Bathtubs, hot tubs, showers	—	—	—	—	—	—	110	80			
Sinks	—	—	—	—	—	—	30	80			
Toilets, urinals	—	—	—	—	—	—	30	70			
Plumbing fixtures, n.e.c.	—	—	—	—	—	—	—	50			
Blackboards, bulletin boards, mirrors	—	—	—	20	—	—	60	190			
Blackboards, bulletin boards, mirrors, unspecified ...	—	—	—	—	—	—	60	170			
Blackboards, bulletin boards, mirrors—wall-mounted	—	—	—	—	—	—	—	—			
Blackboards, bulletin boards, mirrors—stand-alone	—	—	—	—	—	—	—	—			
Furniture and fixtures, n.e.c.	—	—	—	20	—	—	70	130			
Containers, furniture, and fixtures, n.e.c.	—	—	—	—	—	—	20	40			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Machinery	3	53,060	10,300	4,650	13,750	13,220	530	4,400	1,440	—
Machinery, unspecified	30	2,560	440	290	440	430	—	260	20	—
Agricultural and garden machinery	31	1,280	230	230	190	180	20	110	—	—
Agricultural and garden machinery, unspecified	310	60	—	—	20	20	—	—	—	—
Harvesting and threshing machinery	311	170	20	20	50	40	—	20	—	—
Harvesting and threshing machinery, unspecified	3110	20	—	—	—	—	—	—	—	—
Balers—agricultural	3111	40	—	—	—	—	—	—	—	—
Combines	3112	50	—	—	30	30	—	—	—	—
Harvesters, reapers	3113	50	—	—	—	—	—	—	—	—
Mowing machinery	312	640	150	140	70	70	—	70	—	—
Mowing machinery, unspecified	3120	210	30	—	30	30	—	60	—	—
Lawn mowers—nonriding, powered	3121	130	70	—	20	20	—	—	—	—
Lawn mowers—riding	3122	240	50	120	20	20	—	—	—	—
Brush hogs—tractor	3123	40	—	—	—	—	—	—	—	—
Plowing, planting, and fertilizing machinery	313	180	50	50	20	—	—	—	—	—
Plowing and cultivating machinery	3131	80	20	—	—	—	—	—	—	—
Spreading machinery—agricultural	3133	70	30	—	—	—	—	—	—	—
Other agricultural and garden machinery	319	220	—	20	30	30	—	—	—	—
Other agricultural and garden machinery, unspecified	3190	40	—	—	—	—	—	—	—	—
Spraying and dusting machinery—agricultural	3192	20	—	—	—	—	—	—	—	—
Irrigation machinery	3193	40	—	—	—	—	—	—	—	—
Agricultural and garden machinery, n.e.c.	3199	120	—	20	—	—	—	—	—	—
Construction, logging, and mining machinery	32	3,900	910	1,000	480	220	—	230	30	—
Construction, logging, and mining machinery, unspecified	320	340	40	20	280	—	—	—	—	—
Excavating machinery	321	860	340	250	20	20	—	70	—	—
Excavating machinery, unspecified	3210	30	—	—	—	—	—	—	—	—
Backhoes, trackhoes	3211	600	230	200	—	—	—	40	—	—
Bulldozers	3212	30	—	—	—	—	—	—	—	—
Mini excavators	3214	110	—	—	—	—	—	—	—	—
Trenchers	3215	60	30	20	—	—	—	—	—	—
Excavating machinery, n.e.c.	3219	20	—	—	—	—	—	—	—	—
Loaders	322	760	110	400	—	—	—	30	—	—
Loaders, unspecified	3220	320	30	220	—	—	—	—	—	—
Bucket, front-end, end, and pay loaders	3221	90	20	—	—	—	—	—	—	—
Skid steer loaders, mini loaders	3222	290	50	160	—	—	—	—	—	—
Loaders, n.e.c.	3229	50	20	—	—	—	—	—	—	—
Logging and wood processing machinery—specialized	323	320	20	40	60	60	—	30	—	—
Skidders—cable and grapple	3233	40	—	—	—	—	—	—	—	—
Chippers	3234	80	—	—	30	30	—	30	—	—
Log processing machinery	3235	70	—	—	—	—	—	—	—	—
Log loaders	3237	30	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Machinery	2,830	—	—	2,320	1,220	390	4,210	9,170			
Machinery, unspecified	160	—	—	150	40	50	160	640			
Agricultural and garden machinery	50	—	—	120	50	—	170	180			
Agricultural and garden machinery, unspecified	—	—	—	—	—	—	20	—			
Harvesting and threshing machinery	20	—	—	20	—	—	—	30			
Harvesting and threshing machinery, unspecified ...	—	—	—	—	—	—	—	—			
Balers—agricultural	—	—	—	—	—	—	—	—			
Combines	—	—	—	—	—	—	—	—			
Harvesters, reapers	—	—	—	—	—	—	—	20			
Mowing machinery	30	—	—	50	40	—	40	90			
Mowing machinery, unspecified	20	—	—	—	—	—	—	40			
Lawn mowers—nonriding, powered	—	—	—	—	—	—	20	—			
Lawn mowers—riding	—	—	—	—	—	—	—	30			
Brush hogs—tractor	—	—	—	—	—	—	—	—			
Plowing, planting, and fertilizing machinery	—	—	—	—	—	—	50	—			
Plowing and cultivating machinery	—	—	—	—	—	—	—	—			
Spreading machinery—agricultural	—	—	—	—	—	—	—	—			
Other agricultural and garden machinery	—	—	—	50	—	—	50	40			
Other agricultural and garden machinery, unspecified	—	—	—	—	—	—	—	20			
Spraying and dusting machinery—agricultural	—	—	—	—	—	—	—	—			
Irrigation machinery	—	—	—	—	—	—	30	—			
Agricultural and garden machinery, n.e.c.	—	—	—	50	—	—	—	20			
Construction, logging, and mining machinery	250	—	—	160	80	40	240	600			
Construction, logging, and mining machinery, unspecified	—	—	—	—	—	—	—	—			
Excavating machinery	—	—	—	20	—	—	70	90			
Excavating machinery, unspecified	—	—	—	—	—	—	—	—			
Backhoes, trackhoes	—	—	—	—	—	—	30	70			
Bulldozers	—	—	—	—	—	—	—	—			
Mini excavators	—	—	—	—	—	—	20	—			
Trenchers	—	—	—	—	—	—	—	—			
Excavating machinery, n.e.c.	—	—	—	—	—	—	—	—			
Loaders	—	—	—	40	—	—	80	80			
Loaders, unspecified	—	—	—	—	—	—	20	20			
Bucket, front-end, end, and pay loaders	—	—	—	30	—	—	20	—			
Skid steer loaders, mini loaders	—	—	—	—	—	—	30	40			
Loaders, n.e.c.	—	—	—	—	—	—	—	—			
Logging and wood processing machinery—specialized	80	—	—	20	—	—	—	50			
Skidders—cable and grapple	—	—	—	—	—	—	—	—			
Chippers	—	—	—	—	—	—	—	—			
Log processing machinery	60	—	—	—	—	—	—	—			
Log loaders	—	—	—	—	—	—	—	—			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Logging and wood processing machinery—specialized, n.e.c.	3239	50	—	—	—	—	—	—	—	—
Mining and drilling machinery	324	920	280	100	30	30	—	60	20	—
Mining and drilling machinery, unspecified	3240	260	90	50	—	—	—	30	—	—
Drilling machines, drilling augers	3241	220	160	—	—	—	—	—	—	—
Oil drilling rigs and machinery	3244	340	20	30	—	—	—	20	20	—
Mining and drilling machinery, n.e.c.	3249	100	—	—	—	—	—	—	—	—
Road grading and surfacing machinery	325	450	70	70	90	90	—	30	—	—
Asphalt and concrete paving machines, pavers	3252	50	—	—	—	—	—	—	—	—
Rollers, compactors—construction	3253	180	30	20	30	30	—	20	—	—
Graders, scrapers—construction	3254	60	20	—	—	—	—	—	—	—
Milling machines, cold planers, and road profilers	3255	120	—	40	50	50	—	—	—	—
Other construction, logging, and mining machinery	329	250	60	130	—	—	—	—	—	—
Agitators, mixers—earth, mineral	3291	70	—	40	—	—	—	—	—	—
Compactors, crushers, pulverizers—earth, mineral	3292	80	40	20	—	—	—	—	—	—
Pile drivers, tamping machinery	3293	70	—	70	—	—	—	—	—	—
Construction, logging, and mining machinery, n.e.c.	3299	30	—	—	—	—	—	—	—	—
Heating, cooling, and cleaning machinery and appliances	33	10,660	3,880	300	1,910	1,880	30	660	1,080	—
Heating, cooling, and cleaning machinery and appliances, unspecified	330	190	110	—	—	—	—	20	—	—
Cooling and humidifying machinery and appliances	331	3,470	1,190	120	710	700	—	250	—	—
Cooling and humidifying machinery and appliances, unspecified	3310	140	50	—	80	80	—	—	—	—
Air conditioning units	3311	1,020	320	—	200	200	—	—	—	—
Fans, blowers—wall, floor, ceiling, ventilation	3312	600	130	50	240	230	—	30	—	—
Humidifiers, dehumidifiers, vaporizers	3313	40	—	—	—	—	—	—	—	—
Refrigerators, freezers, ice makers	3314	1,560	640	60	170	170	—	200	—	—
Cooling and humidifying machinery and appliances, n.e.c.	3319	110	60	—	30	30	—	—	—	—
Heating and cooking machinery and appliances	332	4,170	980	60	990	990	—	190	1,050	—
Heating and cooking machinery and appliances, unspecified	3320	120	20	—	30	30	—	—	50	—
Beverage heating and percolating equipment and appliances	3321	80	20	—	—	—	—	—	—	—
Broiling and frying equipment and appliances	3322	220	30	—	—	—	—	40	70	—
Fabric presses and ironing appliances	3323	130	—	—	—	—	—	—	60	—
Furnaces, heaters	3324	1,010	590	—	80	80	—	30	80	—
Ranges, cooking ovens, grills, toasters, food warmers	3326	2,350	300	50	820	820	—	90	720	—
Steaming equipment and appliances	3327	50	—	—	—	—	—	—	30	—
Heating and cooking machinery and appliances, n.e.c.	3329	200	—	—	40	40	—	—	20	—
Washers, dryers, and cleaning machinery and appliances	333	2,660	1,580	120	180	150	—	200	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							All other natures ⁶	
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
				Total	With fractures and other injuries	With sprains and other injuries			
Logging and wood processing machinery—specialized, n.e.c.	—	—	—	—	—	—	—	20	
Mining and drilling machinery	120	—	—	20	20	—	30	240	
Mining and drilling machinery, unspecified	—	—	—	—	—	—	—	70	
Drilling machines, drilling augers	—	—	—	—	—	—	—	—	
Oil drilling rigs and machinery	120	—	—	—	—	—	30	90	
Mining and drilling machinery, n.e.c.	—	—	—	—	—	—	—	80	
Road grading and surfacing machinery	20	—	—	30	—	20	50	90	
Asphalt and concrete paving machines, pavers	—	—	—	—	—	—	—	20	
Rollers, compactors—construction	—	—	—	20	—	—	20	50	
Graders, scrapers—construction	—	—	—	—	—	—	—	20	
Milling machines, cold planers, and road profilers ...	—	—	—	—	—	—	—	—	
Other construction, logging, and mining machinery	—	—	—	20	—	—	—	30	
Agitators, mixers—earth, mineral	—	—	—	—	—	—	—	—	
Compactors, crushers, pulverizers—earth, mineral	—	—	—	—	—	—	—	—	
Pile drivers, tamping machinery	—	—	—	—	—	—	—	—	
Construction, logging, and mining machinery, n.e.c.	—	—	—	—	—	—	—	20	
Heating, cooling, and cleaning machinery and appliances	70	—	—	250	120	100	1,170	1,320	
Heating, cooling, and cleaning machinery and appliances, unspecified	—	—	—	—	—	—	—	30	
Cooling and humidifying machinery and appliances	50	—	—	80	20	40	590	490	
Cooling and humidifying machinery and appliances, unspecified	—	—	—	—	—	—	—	—	
Air conditioning units	—	—	—	—	—	—	300	180	
Fans, blowers—wall, floor, ceiling, ventilation	30	—	—	20	20	—	20	80	
Humidifiers, dehumidifiers, vaporizers	—	—	—	—	—	—	30	—	
Refrigerators, freezers, ice makers	—	—	—	50	—	40	240	210	
Cooling and humidifying machinery and appliances, n.e.c.	—	—	—	—	—	—	—	—	
Heating and cooking machinery and appliances	—	—	—	140	90	30	200	560	
Heating and cooking machinery and appliances, unspecified	—	—	—	—	—	—	—	—	
Beverage heating and percolating equipment and appliances	—	—	—	—	—	—	20	—	
Broiling and frying equipment and appliances	—	—	—	—	—	—	—	70	
Fabric presses and ironing appliances	—	—	—	—	—	—	—	30	
Furnaces, heaters	—	—	—	—	—	—	100	120	
Ranges, cooking ovens, grills, toasters, food warmers	—	—	—	30	—	—	50	280	
Steaming equipment and appliances	—	—	—	—	—	—	—	—	
Heating and cooking machinery and appliances, n.e.c.	—	—	—	100	90	—	—	30	
Washers, dryers, and cleaning machinery and appliances	—	—	—	40	—	30	340	200	

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Washers, dryers, and cleaning machinery and appliances, unspecified	3330	450	290	—	—	—	—	—	—	—
Clothes dryers	3332	80	30	—	—	—	—	—	—	—
Clothes washers	3333	810	630	90	—	—	—	30	—	—
Dishwashers	3334	210	30	—	80	80	—	50	—	—
Hair and hand dryers	3335	20	—	—	—	—	—	—	—	—
Vacuum cleaners	3336	760	400	20	40	—	—	50	—	—
Washers, dryers, and cleaning machinery and appliances, n.e.c.	3339	320	200	—	40	40	—	30	—	—
Heating, cooling, and cleaning machinery and appliances, n.e.c.	339	170	30	—	20	20	—	—	20	—
Material and personnel handling machinery	34	8,800	1,670	1,070	970	970	—	1,320	—	—
Material and personnel handling machinery, unspecified	340	250	50	80	—	—	—	40	—	—
Conveyors—gravity and nonpowered	341	890	160	90	80	80	—	220	—	—
Conveyors—gravity and nonpowered, unspecified ..	3410	190	—	20	50	50	—	40	—	—
Chutes	3411	340	120	—	20	20	—	140	—	—
Conveyors—roller	3412	340	20	50	—	—	—	40	—	—
Conveyors—powered	342	2,530	360	330	340	340	—	300	—	—
Conveyors—powered, unspecified	3420	640	150	90	90	90	—	70	—	—
Conveyors—belt	3421	1,390	130	160	200	200	—	200	—	—
Conveyors—chain	3423	140	—	—	20	20	—	—	—	—
Conveyors—live roller	3424	130	—	30	—	—	—	20	—	—
Conveyors—screw, auger	3427	50	—	—	—	—	—	—	—	—
Conveyors—powered, n.e.c.	3429	140	50	40	20	20	—	—	—	—
Cranes	343	660	100	110	20	20	—	60	—	—
Cranes, unspecified	3430	370	70	60	20	20	—	30	—	—
Cranes—rail-mounted	3432	20	—	—	—	—	—	—	—	—
Cranes—other mobile cranes	3434	40	—	—	—	—	—	—	—	—
Cranes—gantry, overhead, monorail, container	3436	60	—	40	—	—	—	—	—	—
Cranes—other fixed or stationary cranes	3437	50	—	—	—	—	—	—	—	—
Cranes, n.e.c.	3439	90	—	—	—	—	—	—	—	—
Overhead hoists	344	140	40	20	—	—	—	—	—	—
Overhead hoists, unspecified	3440	90	20	20	—	—	—	—	—	—
Overhead hoists—manual	3442	20	—	—	—	—	—	—	—	—
Overhead hoists, n.e.c.	3449	20	—	—	—	—	—	—	—	—
Derricks and related equipment	345	70	—	—	60	60	—	—	—	—
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted	346	2,090	360	220	110	110	—	340	—	—
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted, unspecified	3460	240	70	40	—	—	—	—	—	—
Elevators	3462	560	130	50	20	20	—	150	—	—
Manlifts	3463	490	30	30	20	20	—	20	—	—
Automobile lifts and hoists	3464	270	—	—	50	50	—	50	—	—
Material and personnel hoists	3465	190	60	30	—	—	—	50	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Washers, dryers, and cleaning machinery and appliances, unspecified	—	—	—	—	—	—	80	40			
Clothes dryers	—	—	—	—	—	—	—	20			
Clothes washers	—	—	—	—	—	—	50	—			
Dishwashers	—	—	—	—	—	—	—	20			
Hair and hand dryers	—	—	—	—	—	—	—	—			
Vacuum cleaners	—	—	—	—	—	—	160	80			
Washers, dryers, and cleaning machinery and appliances, n.e.c.	—	—	—	—	—	—	20	—			
Heating, cooling, and cleaning machinery and appliances, n.e.c.	—	—	—	—	—	—	50	50			
Material and personnel handling machinery	370	—	—	500	210	90	740	2,140			
Material and personnel handling machinery, unspecified	—	—	—	20	20	—	20	30			
Conveyors—gravity and nonpowered	20	—	—	20	—	—	110	190			
Conveyors—gravity and nonpowered, unspecified	—	—	—	—	—	—	50	20			
Chutes	—	—	—	—	—	—	—	30			
Conveyors—roller	—	—	—	—	—	—	60	130			
Conveyors—powered	180	—	—	140	30	—	170	710			
Conveyors—powered, unspecified	40	—	—	20	—	—	40	140			
Conveyors—belt	70	—	—	50	—	—	110	470			
Conveyors—chain	20	—	—	50	—	—	—	30			
Conveyors—live roller	—	—	—	—	—	—	—	40			
Conveyors—screw, auger	—	—	—	—	—	—	—	—			
Conveyors—powered, n.e.c.	—	—	—	—	—	—	—	—			
Cranes	—	—	—	90	60	30	20	240			
Cranes, unspecified	—	—	—	70	40	30	—	120			
Cranes—rail-mounted	—	—	—	—	—	—	—	20			
Cranes—other mobile cranes	—	—	—	—	—	—	—	20			
Cranes—gantry, overhead, monorail, container	—	—	—	—	—	—	—	—			
Cranes—other fixed or stationary cranes	—	—	—	—	—	—	20	—			
Cranes, n.e.c.	—	—	—	—	—	—	—	70			
Overhead hoists	—	—	—	—	—	—	—	20	40		
Overhead hoists, unspecified	—	—	—	—	—	—	—	—	30		
Overhead hoists—manual	—	—	—	—	—	—	—	—			
Overhead hoists, n.e.c.	—	—	—	—	—	—	—	—			
Derricks and related equipment	—	—	—	—	—	—	—	—			
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted	—	—	—	160	50	30	280	610			
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted, unspecified	—	—	—	80	40	—	—	30			
Elevators	—	—	—	30	—	20	100	90			
Manlifts	—	—	—	—	—	—	100	290			
Automobile lifts and hoists	—	—	—	—	—	—	30	130			
Material and personnel hoists	—	—	—	—	—	—	—	30			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Aerial lifts, scissor lifts—except truck-mounted	3467	220	60	30	—	—	—	30	—	—
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted, n.e.c.	3469	100	—	40	—	—	—	20	—	—
Jacks	347	1,130	410	130	130	130	—	150	—	—
Ski lifts, nonrail amusement rides	348	150	70	20	—	—	—	20	—	—
Ski lifts, nonrail amusement rides, unspecified	3480	20	—	—	—	—	—	—	—	—
Ski lifts, gondola rides	3481	110	70	—	—	—	—	20	—	—
Nonrail amusement rides	3482	30	—	—	—	—	—	—	—	—
Other material and personnel handling machinery	349	900	120	60	210	210	—	190	—	—
Other material and personnel handling machinery, unspecified	3490	80	20	—	—	—	—	20	—	—
Winders, unwinders	3491	180	40	—	—	—	—	50	—	—
Banding, baling, strapping machinery	3492	370	30	—	150	150	—	60	—	—
Stacking machinery	3493	90	—	30	40	40	—	—	—	—
Material and personnel handling machinery, n.e.c.	3499	180	30	—	20	20	—	60	—	—
Metal, woodworking, and special material machinery	35	9,200	550	720	3,830	3,750	80	420	30	—
Metal, woodworking, and special material machinery, unspecified	350	810	90	60	180	160	20	40	—	—
Bending, rolling, shaping machinery	351	660	30	90	90	90	—	30	—	—
Bending, rolling, shaping machinery, unspecified	3510	190	—	—	20	20	—	—	—	—
Bending, crimping machines	3511	110	—	40	—	—	—	—	—	—
Shearing machines	3512	130	—	—	30	30	—	—	—	—
Rolling mills, rolling, calendering machinery	3513	120	—	—	20	20	—	—	—	—
Bending, rolling, shaping machinery, n.e.c.	3519	120	—	20	—	—	—	20	—	—
Boring, drilling, planing, milling machinery	352	580	90	40	200	170	20	30	—	—
Boring, drilling, planing, milling machinery, unspecified	3520	90	—	20	50	50	—	—	—	—
Drills—stationary	3521	190	20	20	60	30	20	—	—	—
Milling machines	3523	120	30	—	50	50	—	—	—	—
Boring, routing, notching machines	3525	80	—	—	30	30	—	—	—	—
Boring, drilling, planing, milling machinery, n.e.c.	3529	80	30	—	—	—	—	—	—	—
Extruding, injecting, forming, molding machinery	353	540	40	60	90	80	—	110	—	—
Extruding, injecting, forming, molding machinery, unspecified	3530	120	—	—	—	—	—	—	—	—
Casting machinery	3531	180	20	30	—	—	—	60	—	—
Extruding machinery	3532	80	—	—	50	50	—	—	—	—
Forging machinery	3533	20	—	—	—	—	—	—	—	—
Plastic injection molding machinery	3534	40	—	—	—	—	—	—	—	—
Extruding, injecting, forming, molding machinery, n.e.c.	3539	100	—	—	—	—	—	50	—	—
Grinding, polishing machinery	354	1,130	40	80	440	440	—	30	—	—
Grinding, polishing machinery, unspecified	3540	160	—	20	70	70	—	—	—	—
Grinders, abraders	3541	860	—	60	320	320	—	20	—	—
Honing, polishing, lapping machinery	3542	30	—	—	—	—	—	—	—	—
Grinding, polishing machinery, n.e.c.	3549	100	30	—	40	40	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Aerial lifts, scissor lifts—except truck-mounted	—	—	—	20	—	—	50	20			
Elevators, hoists, aerial lifts, personnel platforms—except truck-mounted, n.e.c.	—	—	—	—	—	—	—	—			
Jacks	—	—	—	—	—	—	110	170			
Ski lifts, nonrail amusement rides	—	—	—	—	—	—	—	30			
Ski lifts, nonrail amusement rides, unspecified	—	—	—	—	—	—	—	—			
Ski lifts, gondola rides	—	—	—	—	—	—	—	20			
Nonrail amusement rides	—	—	—	—	—	—	—	—			
Other material and personnel handling machinery	130	—	—	50	40	—	—	130			
Other material and personnel handling machinery, unspecified	—	—	—	—	—	—	—	—			
Winders, unwinders	60	—	—	—	—	—	—	—			
Banding, baling, strapping machinery	50	—	—	—	—	—	—	60			
Stacking machinery	—	—	—	—	—	—	—	—			
Material and personnel handling machinery, n.e.c.	—	—	—	—	—	—	—	60			
Metal, woodworking, and special material machinery	1,030	—	—	600	500	20	250	1,770			
Metal, woodworking, and special material machinery, unspecified	40	—	—	50	40	—	30	320			
Bending, rolling, shaping machinery	100	—	—	40	30	—	20	260			
Bending, rolling, shaping machinery, unspecified	40	—	—	—	—	—	—	100			
Bending, crimping machines	20	—	—	—	—	—	—	20			
Shearing machines	20	—	—	—	—	—	—	60			
Rolling mills, rolling, calendering machinery	20	—	—	—	—	—	—	60			
Bending, rolling, shaping machinery, n.e.c.	—	—	—	20	—	—	—	30			
Boring, drilling, planing, milling machinery	90	—	—	20	—	—	—	110			
Boring, drilling, planing, milling machinery, unspecified	—	—	—	—	—	—	—	—			
Drills—stationary	30	—	—	—	—	—	—	50			
Milling machines	—	—	—	—	—	—	—	—			
Boring, routing, notching machines	40	—	—	—	—	—	—	—			
Boring, drilling, planing, milling machinery, n.e.c.	—	—	—	—	—	—	—	30			
Extruding, injecting, forming, molding machinery	30	—	—	50	50	—	50	100			
Extruding, injecting, forming, molding machinery, unspecified	—	—	—	—	—	—	40	20			
Casting machinery	—	—	—	40	—	—	—	20			
Extruding machinery	—	—	—	—	—	—	—	—			
Forging machinery	—	—	—	—	—	—	—	—			
Plastic injection molding machinery	—	—	—	—	—	—	—	—			
Extruding, injecting, forming, molding machinery, n.e.c.	—	—	—	—	—	—	—	30			
Grinding, polishing machinery	50	—	—	310	310	—	20	160			
Grinding, polishing machinery, unspecified	20	—	—	—	—	—	—	20			
Grinders, abraders	20	—	—	310	300	—	—	120			
Honing, polishing, lapping machinery	—	—	—	—	—	—	—	—			
Grinding, polishing machinery, n.e.c.	—	—	—	—	—	—	—	20			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Lathes	355	340	20	50	130	130	—	—	—	—
Lathes, unspecified	3550	130	—	30	30	20	—	—	—	—
Metalworking lathes	3551	120	—	—	80	80	—	—	—	—
Woodworking lathes	3552	20	—	—	20	20	—	—	—	—
Lathes, n.e.c.	3559	70	20	—	—	—	—	—	—	—
Presses, except printing	356	1,080	70	130	250	230	—	80	—	—
Presses, except printing, unspecified	3560	360	30	20	120	120	—	40	—	—
Assembly presses	3561	90	—	20	20	20	—	—	—	—
Brake presses	3562	270	—	50	30	20	—	—	—	—
Punch presses	3563	90	—	—	20	20	—	—	—	—
Presses, except printing, n.e.c.	3569	270	30	20	50	50	—	30	—	—
Sawing machinery—stationary	357	3,250	80	120	2,280	2,270	—	—	—	—
Sawing machinery—stationary, unspecified	3570	800	20	20	570	570	—	—	—	—
Arm saws, radial arm saws	3571	120	—	—	110	110	—	—	—	—
Band saws	3572	750	40	—	550	540	—	—	—	—
Table saws	3573	1,340	—	80	870	870	—	—	—	—
Sawing machinery—stationary, n.e.c.	3579	240	—	—	180	180	—	—	—	—
Threading and tapping machines	358	40	—	—	—	—	—	—	—	—
Other metal, woodworking, and special material machinery	359	760	80	70	170	160	—	80	20	—
Other metal, woodworking, and special material machinery, unspecified	3590	90	—	—	—	—	—	—	—	—
Welding machinery	3594	310	40	30	30	30	—	50	20	—
Metal, woodworking, and special material machinery, n.e.c.	3599	350	30	30	120	120	—	30	—	—
Office and business machinery	36	1,430	540	60	190	190	—	190	—	—
Computers and peripheral equipment	361	770	390	40	30	30	—	50	—	—
Computers and peripheral equipment, unspecified	3610	180	120	—	—	—	—	—	—	—
Computer monitors	3611	70	20	—	—	—	—	—	—	—
Computers—CPUs	3612	210	80	40	—	—	—	—	—	—
Keyboards—computer	3613	40	—	—	—	—	—	20	—	—
Optical scanners	3614	20	—	—	—	—	—	—	—	—
Printers and plotters—computer	3615	170	110	—	—	—	—	—	—	—
Computers and peripheral equipment, n.e.c.	3619	70	50	—	—	—	—	—	—	—
Office, banking, and retail machinery	362	630	150	20	160	160	—	140	—	—
Automated teller machines	3621	30	—	—	—	—	—	—	—	—
Calculating machines and cash registers	3622	250	—	—	20	20	—	120	—	—
Photocopiers	3625	230	80	—	90	90	—	—	—	—
Shredders	3627	80	20	—	40	40	—	—	—	—
Office, banking, and retail machinery, n.e.c.	3629	20	20	—	—	—	—	—	—	—
Special process machinery	37	11,630	1,020	640	5,280	5,170	110	720	190	—
Special process machinery, unspecified	370	130	—	40	20	20	—	—	—	—
Food and beverage processing machinery—specialized	371	6,750	170	240	4,280	4,270	—	310	120	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Lathes	30	—	—	20	—	—	30	50			
Lathes, unspecified	20	—	—	—	—	—	—	40			
Metalworking lathes	20	—	—	—	—	—	—	—			
Woodworking lathes	—	—	—	—	—	—	—	—			
Lathes, n.e.c.	—	—	—	—	—	—	—	20			
Presses, except printing	90	—	—	40	20	—	50	380			
Presses, except printing, unspecified	20	—	—	—	—	—	20	100			
Assembly presses	—	—	—	—	—	—	—	30			
Brake presses	30	—	—	20	—	—	—	110			
Punch presses	20	—	—	—	—	—	—	40			
Presses, except printing, n.e.c.	—	—	—	—	—	—	—	110			
Sawing machinery—stationary	540	—	—	40	30	—	—	180			
Sawing machinery—stationary, unspecified	90	—	—	—	—	—	—	80			
Arm saws, radial arm saws	—	—	—	—	—	—	—	—			
Band saws	110	—	—	—	—	—	—	50			
Table saws	320	—	—	30	30	—	—	30			
Sawing machinery—stationary, n.e.c.	—	—	—	—	—	—	—	—			
Threading and tapping machines	—	—	—	—	—	—	—	—			
Other metal, woodworking, and special material machinery	50	—	—	30	—	—	50	210			
Other metal, woodworking, and special material machinery, unspecified	20	—	—	—	—	—	—	50			
Welding machinery	—	—	—	—	—	—	30	110			
Metal, woodworking, and special material machinery, n.e.c.	30	—	—	20	—	—	30	60			
Office and business machinery	—	—	—	20	—	—	210	210			
Computers and peripheral equipment	—	—	—	—	—	—	130	130			
Computers and peripheral equipment, unspecified	—	—	—	—	—	—	20	30			
Computer monitors	—	—	—	—	—	—	—	40			
Computers—CPUs	—	—	—	—	—	—	50	40			
Keyboards—computer	—	—	—	—	—	—	—	—			
Optical scanners	—	—	—	—	—	—	—	—			
Printers and plotters—computer	—	—	—	—	—	—	30	20			
Computers and peripheral equipment, n.e.c.	—	—	—	—	—	—	—	—			
Office, banking, and retail machinery	—	—	—	—	—	—	70	80			
Automated teller machines	—	—	—	—	—	—	—	—			
Calculating machines and cash registers	—	—	—	—	—	—	30	40			
Photocopiers	—	—	—	—	—	—	30	—			
Shredders	—	—	—	—	—	—	—	—			
Office, banking, and retail machinery, n.e.c.	—	—	—	—	—	—	—	—			
Special process machinery	800	—	—	340	180	50	900	1,750			
Special process machinery, unspecified	20	—	—	—	—	—	—	20			
Food and beverage processing machinery—specialized	430	—	—	140	100	—	330	730			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Food and beverage processing machinery—specialized, unspecified	3710	170	—	—	50	50	—	20	—	—
Food slicers	3711	3,710	30	60	3,240	3,240	—	110	—	—
Juice, oil, and fat extractors	3712	140	—	—	—	—	—	—	110	—
Meat grinders	3713	130	30	20	30	30	—	—	—	—
Mixers, blenders, whippers—food and beverage	3714	640	40	120	130	130	—	110	—	—
Butchering machinery	3715	740	—	20	580	580	—	—	—	—
Dairy and milk processing machinery—specialized	3716	70	—	—	20	20	—	—	—	—
Food and beverage processing machinery—specialized, n.e.c.	3719	1,150	50	—	210	210	—	50	—	—
Medical, surgical, x-ray machinery and equipment	372	1,390	300	20	170	170	—	130	—	—
Medical, surgical, x-ray machinery and equipment, unspecified	3720	80	20	—	—	—	—	30	—	—
Medical machinery and equipment, except x-ray	3721	330	90	—	—	—	—	50	—	—
X-ray, magnetic resonance imaging (MRI), and fluoroscope machinery and equipment	3722	570	80	—	—	—	—	40	—	—
Medical, surgical, x-ray machinery and equipment, n.e.c.	3729	400	110	—	170	170	—	20	—	—
Packaging, bottling, wrapping machinery	373	940	60	120	250	240	—	90	30	—
Packaging, bottling, wrapping machinery, unspecified	3730	130	—	40	20	—	—	20	—	—
Bottling, canning, filling machinery	3731	120	—	—	70	60	—	—	—	—
Packaging, wrapping, bundling machinery	3732	370	30	40	60	60	—	40	20	—
Product labeling machinery	3733	20	—	—	—	—	—	—	—	—
Sealing, stapling machinery	3734	230	—	20	90	90	—	20	—	—
Packaging, bottling, wrapping machinery, n.e.c.	3739	80	—	—	20	20	—	—	—	—
Paper production machinery	374	270	40	20	50	50	—	30	—	—
Paper production machinery, unspecified	3740	110	30	—	20	20	—	20	—	—
Dryers—paper production	3743	20	—	—	—	—	—	—	—	—
Slitters, winders—paper production	3745	50	—	—	—	—	—	—	—	—
Paper production machinery, n.e.c.	3749	90	—	—	—	—	—	—	—	—
Printing machinery and equipment	375	690	50	100	220	220	—	70	—	—
Printing machinery and equipment, unspecified	3750	90	—	—	20	20	—	—	—	—
Bindery machinery	3751	70	—	20	—	—	—	—	—	—
Presses—printing	3753	430	20	50	180	180	—	60	—	—
Printing machinery and equipment, n.e.c.	3759	100	20	20	20	—	—	—	—	—
Textile, apparel, leather production machinery	376	460	80	20	240	150	90	20	—	—
Textile, apparel, leather production machinery, unspecified	3760	60	—	—	30	30	—	—	—	—
Knitting machinery	3762	70	—	—	50	50	—	—	—	—
Picking, carding, combing machinery	3763	20	—	—	—	—	—	—	—	—
Sewing, stitching machinery	3764	210	60	—	120	30	80	—	—	—
Textile, apparel, leather production machinery, n.e.c.	3769	60	—	—	30	30	—	—	—	—
Other special process machinery	379	1,000	290	80	50	50	—	50	20	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Food and beverage processing machinery—specialized, unspecified	30	—	—	30	30	—	—	—
Food slicers	130	—	—	40	—	—	—	100
Juice, oil, and fat extractors	—	—	—	—	—	—	—	—
Meat grinders	—	—	—	—	—	—	30	—
Mixers, blenders, whippers—food and beverage	90	—	—	20	—	—	—	120
Butchering machinery	100	—	—	—	—	—	—	20
Dairy and milk processing machinery—specialized	—	—	—	—	—	—	—	20
Food and beverage processing machinery—specialized, n.e.c.	60	—	—	40	20	—	290	430
Medical, surgical, x-ray machinery and equipment	—	—	—	20	—	—	410	320
Medical, surgical, x-ray machinery and equipment, unspecified	—	—	—	—	—	—	20	—
Medical machinery and equipment, except x-ray	—	—	—	—	—	—	20	150
X-ray, magnetic resonance imaging (MRI), and fluoroscope machinery and equipment	—	—	—	—	—	—	280	160
Medical, surgical, x-ray machinery and equipment, n.e.c.	—	—	—	—	—	—	80	—
Packaging, bottling, wrapping machinery	140	—	—	50	—	—	30	180
Packaging, bottling, wrapping machinery, unspecified	20	—	—	—	—	—	—	20
Bottling, canning, filling machinery	—	—	—	—	—	—	—	20
Packaging, wrapping, bundling machinery	80	—	—	—	—	—	—	80
Product labeling machinery	—	—	—	—	—	—	—	—
Sealing, stapling machinery	—	—	—	40	—	—	—	20
Packaging, bottling, wrapping machinery, n.e.c.	20	—	—	—	—	—	—	20
Paper production machinery	40	—	—	30	—	—	20	40
Paper production machinery, unspecified	—	—	—	—	—	—	—	—
Dryers—paper production	—	—	—	—	—	—	—	—
Slitters, winders—paper production	20	—	—	—	—	—	—	—
Paper production machinery, n.e.c.	—	—	—	—	—	—	—	20
Printing machinery and equipment	40	—	—	50	40	—	30	130
Printing machinery and equipment, unspecified	—	—	—	—	—	—	—	30
Bindery machinery	—	—	—	—	—	—	—	—
Presses—printing	—	—	—	20	—	—	—	70
Printing machinery and equipment, n.e.c.	—	—	—	—	—	—	—	20
Textile, apparel, leather production machinery	20	—	—	—	—	—	—	60
Textile, apparel, leather production machinery, unspecified	—	—	—	—	—	—	—	20
Knitting machinery	—	—	—	—	—	—	—	—
Picking, carding, combing machinery	—	—	—	—	—	—	—	—
Sewing, stitching machinery	—	—	—	—	—	—	—	20
Textile, apparel, leather production machinery, n.e.c.	—	—	—	—	—	—	—	—
Other special process machinery	100	—	—	50	20	—	70	280

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Other special process machinery, unspecified	3790	20	—	—	—	—	—	—	—	—
Painting, priming, metal coating machinery	3796	50	—	—	—	—	—	—	—	—
Pumps	3797	620	260	30	20	20	—	20	—	—
Special process machinery, n.e.c.	3799	280	20	30	20	20	—	30	—	—
Miscellaneous machinery	39	3,590	1,040	350	440	440	—	490	50	—
Miscellaneous machinery, unspecified	390	160	40	—	30	30	—	40	—	—
Audio and video equipment	391	740	310	30	20	20	—	70	—	—
Audio and video equipment, unspecified	3910	50	—	—	—	—	—	—	—	—
Audio equipment	3911	90	30	—	—	—	—	—	—	—
Stationary telephones and communication equipment	3912	70	20	—	—	—	—	—	—	—
Mobile phones, personal digital assistants, other mobile devices	3913	20	—	—	—	—	—	—	—	—
Televisions	3914	480	250	20	—	—	—	50	—	—
Audio and video equipment, n.e.c.	3919	20	—	—	—	—	—	—	—	—
Product assembly machinery, n.e.c.	392	260	40	20	30	30	—	80	20	—
Product testing, inspecting, and diagnostic machinery, n.e.c.	393	40	—	—	—	—	—	30	—	—
Other machinery	399	2,380	660	280	350	340	—	270	30	—
Other machinery, unspecified	3990	170	40	—	40	40	—	—	—	—
Air compressors	3991	420	180	—	60	60	—	30	—	—
Snowblowers	3994	80	40	—	—	—	—	—	—	—
Trash compactors	3995	150	—	—	20	20	—	—	—	—
Vending machines	3996	70	20	—	—	—	—	—	—	—
Machinery, n.e.c.	3999	1,490	360	250	210	210	—	200	20	—
Parts and materials	4	85,100	26,510	9,470	14,490	10,750	3,740	7,810	1,160	20
Parts and materials, unspecified	40	5,340	2,650	280	500	490	—	190	70	—
Building materials—solid elements	41	28,970	8,600	4,330	4,890	4,510	370	3,250	190	—
Building materials, unspecified	410	390	100	—	—	—	—	20	—	—
Bricks, blocks, structural stone	411	2,290	910	580	80	80	—	150	—	—
Bricks, blocks, structural stone, unspecified	4110	240	90	110	—	—	—	—	—	—
Bricks and pavers	4111	170	100	20	—	—	—	20	—	—
Concrete blocks, cinder blocks	4112	710	300	110	30	30	—	50	—	—
Stone, marble, granite slabs	4113	740	170	310	30	30	—	30	—	—
Structural stones or slabs, n.e.c.	4114	300	180	20	—	—	—	—	—	—
Bricks, blocks, structural stone, n.e.c.	4119	140	70	—	—	—	—	30	—	—
Pipes, ducts, tubing	412	5,810	1,790	1,210	780	760	20	530	40	—
Pipes, ducts, tubing, unspecified	4120	2,200	830	580	200	200	—	160	20	—
Concrete or clay pipes and conduits	4121	210	60	—	80	70	—	—	—	—
Ducts	4122	230	40	—	80	80	—	—	—	—
Metal pipes, tubing	4123	2,170	550	460	290	290	—	230	—	—
Pipe fittings, collars	4124	100	20	30	—	—	—	—	—	—
Plastic, PVC, or rubber pipes and tubing	4125	450	200	70	20	20	—	80	—	—
Pipes, ducts, tubing, n.e.c.	4129	430	90	70	90	90	—	40	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Other special process machinery, unspecified	—	—	—	—	—	—	—	—	—		
Painting, priming, metal coating machinery	—	—	—	—	—	—	—	—	20		
Pumps	70	—	—	20	20	—	60	140			
Special process machinery, n.e.c.	30	—	—	20	—	—	—	—	110		
Miscellaneous machinery	90	—	—	180	40	30	360	570			
Miscellaneous machinery, unspecified	—	—	—	—	—	—	—	—			
Audio and video equipment	—	—	—	20	—	—	140	130			
Audio and video equipment, unspecified	—	—	—	—	—	—	—	—			
Audio equipment	—	—	—	—	—	—	30	—			
Stationary telephones and communication equipment	—	—	—	—	—	—	40	—			
Mobile phones, personal digital assistants, other mobile devices	—	—	—	—	—	—	—	—			
Televisions	—	—	—	20	—	—	70	60			
Audio and video equipment, n.e.c.	—	—	—	—	—	—	—	—			
Product assembly machinery, n.e.c.	—	—	—	—	—	—	—	—	50		
Product testing, inspecting, and diagnostic machinery, n.e.c.	—	—	—	—	—	—	—	—			
Other machinery	70	—	—	150	40	30	200	370			
Other machinery, unspecified	—	—	—	—	—	—	50	—			
Air compressors	—	—	—	50	—	—	40	40			
Snowblowers	—	—	—	—	—	—	—	—			
Trash compactors	—	—	—	30	—	—	20	50			
Vending machines	—	—	—	—	—	—	20	—			
Machinery, n.e.c.	60	—	—	80	30	—	60	250			
Parts and materials	790	—	130	2,180	460	900	7,370	15,170			
Parts and materials, unspecified	20	—	—	90	—	40	570	940			
Building materials—solid elements	180	—	30	580	120	230	2,500	4,430			
Building materials, unspecified	—	—	—	—	—	—	60	160			
Bricks, blocks, structural stone	—	—	—	40	—	20	270	250			
Bricks, blocks, structural stone, unspecified	—	—	—	—	—	—	20	—			
Bricks and pavers	—	—	—	—	—	—	—	—			
Concrete blocks, cinder blocks	—	—	—	—	—	—	110	90			
Stone, marble, granite slabs	—	—	—	20	—	—	100	70			
Structural stones or slabs, n.e.c.	—	—	—	—	—	—	30	40			
Bricks, blocks, structural stone, n.e.c.	—	—	—	—	—	—	—	20			
Pipes, ducts, tubing	70	—	—	130	40	50	550	690			
Pipes, ducts, tubing, unspecified	—	—	—	30	—	20	140	220			
Concrete or clay pipes and conduits	—	—	—	—	—	—	20	20			
Ducts	—	—	—	—	—	—	60	20			
Metal pipes, tubing	40	—	—	70	30	20	220	300			
Pipe fittings, collars	—	—	—	—	—	—	30	20			
Plastic, PVC, or rubber pipes and tubing	—	—	—	20	—	—	40	20			
Pipes, ducts, tubing, n.e.c.	—	—	—	—	—	—	50	80			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Structural metal materials	413	9,680	2,290	1,340	2,130	2,000	140	1,320	100	—
Structural metal materials, unspecified	4130	1,260	250	170	260	260	—	290	20	—
Angle irons	4131	220	30	60	30	30	—	20	—	—
Bars, rods, reinforcing bar (rebar)	4132	2,020	480	150	440	390	50	480	50	—
Beams—unattached metal	4133	1,270	240	200	150	130	—	130	—	—
Grates	4134	340	110	70	40	40	—	30	—	—
Metal plates, metal panels	4135	1,890	520	310	350	300	50	130	—	—
Rails—unattached metal	4136	480	180	80	20	20	—	160	—	—
Sheet metal	4137	1,050	140	30	600	590	—	20	—	—
Structural metal materials, n.e.c.	4139	1,150	340	250	240	240	—	70	—	—
Tiles, shingles	414	600	210	—	110	110	—	50	—	—
Tiles, shingles, unspecified	4140	140	20	—	40	40	—	—	—	—
Ceiling tiles	4141	200	70	—	—	—	—	30	—	—
Ceramic or stone tiles—drain, roof, multipurpose	4142	130	40	—	50	50	—	—	—	—
Roof shingles, except tile	4143	90	50	—	—	—	—	—	—	—
Vinyl floor tiles	4144	20	—	—	—	—	—	—	—	—
Tiles, shingles, n.e.c.	4149	30	—	—	—	—	—	—	—	—
Wood, lumber	415	7,280	2,080	960	1,190	980	210	880	—	—
Wood, lumber, unspecified	4150	2,000	690	150	220	150	60	180	—	—
Dimensional lumber: 2x4, 2x3, etc.	4151	2,190	640	350	190	110	70	230	—	—
Plywood, wood paneling; particle, chip, flake board	4152	1,460	470	60	380	370	—	320	—	—
Wooden beams	4153	470	70	270	—	—	—	40	—	—
Wood pieces, trim pieces, wood scraps, n.e.c.	4154	460	100	20	120	90	20	60	—	—
Wooden stakes	4155	80	20	—	30	—	20	—	—	—
Wood, lumber, n.e.c.	4159	600	100	100	260	240	20	50	—	—
Other building materials—solid elements	419	2,930	1,220	230	590	580	—	290	—	—
Other building materials—solid elements, unspecified	4190	80	50	—	—	—	—	—	—	—
Fencing and screening material, n.e.c.	4191	100	30	—	—	—	—	20	—	—
Flashing	4192	20	—	—	—	—	—	—	—	—
Glass building materials	4193	1,030	530	100	260	260	—	30	—	—
Gutters, downspouts	4194	110	—	—	90	90	—	—	—	—
Sheet flooring	4195	30	—	—	—	—	—	—	—	—
Siding—aluminum, vinyl	4196	120	30	—	60	60	—	20	—	—
Structural hardware, n.e.c.	4197	260	50	40	90	90	—	50	—	—
Wallboard, drywall, sheetrock	4198	820	390	30	—	—	—	120	—	—
Building materials—solid elements, n.e.c.	4199	360	110	40	50	50	—	50	—	—
Fasteners, connectors, ropes, ties	42	11,310	2,310	1,210	4,520	1,560	2,960	730	—	—
Fasteners, connectors, ropes, ties, unspecified	420	80	—	—	—	—	—	—	—	—
Fasteners	421	5,080	400	360	3,210	620	2,580	280	—	—
Fasteners, unspecified	4210	40	—	—	20	—	—	—	—	—
Clamps, couplings	4211	250	90	30	20	—	—	—	—	—
Nails, brads, tacks, nuts, bolts, washers	4212	3,190	140	270	2,360	320	2,040	90	—	—
Rivets	4214	30	—	—	20	—	20	—	—	—
Screws	4215	330	20	—	100	50	50	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Structural metal materials	90	—	20	300	60	130	610	1,470
Structural metal materials, unspecified	30	—	—	30	—	20	80	140
Angle irons	—	—	—	—	—	—	40	20
Bars, rods, reinforcing bar (rebar)	—	—	—	70	—	30	70	270
Beams—unattached metal	—	—	—	80	—	40	90	340
Grates	—	—	—	—	—	—	—	60
Metal plates, metal panels	—	—	—	80	20	30	150	330
Rails—unattached metal	—	—	—	—	—	—	—	30
Sheet metal	—	—	—	—	—	—	130	120
Structural metal materials, n.e.c.	20	—	—	20	—	—	30	160
Tiles, shingles	—	—	—	—	—	—	130	80
Tiles, shingles, unspecified	—	—	—	—	—	—	50	—
Ceiling tiles	—	—	—	—	—	—	50	50
Ceramic or stone tiles—drain, roof, multipurpose	—	—	—	—	—	—	—	—
Roof shingles, except tile	—	—	—	—	—	—	—	—
Vinyl floor tiles	—	—	—	—	—	—	—	—
Tiles, shingles, n.e.c.	—	—	—	—	—	—	—	—
Wood, lumber	—	—	—	40	—	20	680	1,410
Wood, lumber, unspecified	—	—	—	—	—	—	120	640
Dimensional lumber: 2x4, 2x3, etc.	—	—	—	20	—	—	440	310
Plywood, wood paneling; particle, chip, flake board	—	—	—	—	—	—	50	170
Wooden beams	—	—	—	—	—	—	—	80
Wood pieces, trim pieces, wood scraps, n.e.c.	—	—	—	—	—	—	50	110
Wooden stakes	—	—	—	—	—	—	—	30
Wood, lumber, n.e.c.	—	—	—	—	—	—	—	70
Other building materials—solid elements	—	—	—	30	—	—	200	360
Other building materials—solid elements, unspecified	—	—	—	—	—	—	—	—
Fencing and screening material, n.e.c.	—	—	—	—	—	—	—	—
Flashing	—	—	—	—	—	—	—	—
Glass building materials	—	—	—	—	—	—	30	70
Gutters, downspouts	—	—	—	—	—	—	—	—
Sheet flooring	—	—	—	—	—	—	—	—
Siding—aluminum, vinyl	—	—	—	—	—	—	—	—
Structural hardware, n.e.c.	—	—	—	—	—	—	20	—
Wallboard, drywall, sheetrock	—	—	—	—	—	—	90	170
Building materials—solid elements, n.e.c.	—	—	—	—	—	—	40	50
Fasteners, connectors, ropes, ties	100	—	—	260	40	90	700	1,460
Fasteners, connectors, ropes, ties, unspecified	—	—	—	—	—	—	—	—
Fasteners	—	—	—	—	90	—	100	630
Fasteners, unspecified	—	—	—	—	—	—	—	—
Clamps, couplings	—	—	—	50	—	—	—	50
Nails, brads, tacks, nuts, bolts, washers	—	—	—	20	—	20	80	230
Rivets	—	—	—	—	—	—	—	—
Screws	—	—	—	—	—	—	—	200

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Staples	4217	430	—	—	410	—	400	—	—	—
Fasteners, n.e.c.	4219	790	140	60	290	210	70	170	—	—
Ropes, ties, chains	422	4,910	1,610	360	1,200	860	340	390	—	—
Ropes, ties, chains, unspecified	4220	390	130	80	30	30	—	20	—	—
Bands	4221	270	30	20	120	120	—	—	—	—
Bungee cords	4222	130	20	—	—	—	—	20	—	—
Chains, n.e.c.	4223	1,030	300	90	170	170	—	140	—	—
Rope, twine, string	4224	340	120	30	30	30	—	20	—	—
Strapping	4225	630	190	30	130	130	—	80	—	—
Wire, cables—nonelectrical	4226	1,750	530	60	700	370	330	90	—	—
Ropes, ties, chains, n.e.c.	4229	380	280	50	—	—	—	—	—	—
Valves, nozzles	423	700	170	220	40	30	—	20	—	—
Fasteners, connectors, ropes, ties, n.e.c.	429	550	130	260	60	40	20	20	—	—
Hoisting accessories	43	570	130	30	110	100	—	60	—	—
Hoisting accessories, unspecified	430	20	—	—	—	—	—	—	—	—
Hooks, shackles, magnets, clamshells	432	330	50	20	90	80	—	50	—	—
Slings	433	50	—	—	—	—	—	—	—	—
Hoisting accessories, n.e.c.	439	150	60	—	—	—	—	—	—	—
Machine, tool, and electric parts	44	10,490	2,840	1,020	1,480	1,230	250	950	150	20
Machine, tool, and electric parts, unspecified	440	500	100	60	130	130	—	90	—	—
Electric parts	441	4,720	1,390	300	230	150	80	320	40	20
Electric parts, unspecified	4410	280	100	—	—	—	—	—	—	—
Electrical wiring—building	4411	1,220	380	20	70	30	40	20	—	—
Generators	4412	440	290	—	—	—	—	—	—	—
Batteries other than automotive	4413	180	40	—	—	—	—	—	—	20
Motors other than vehicle	4414	370	100	50	20	20	—	—	—	—
Power lines, transformers, convertors	4415	230	40	—	—	—	—	40	—	—
Relays, rheostats, starters, controls	4416	30	—	—	—	—	—	—	—	—
Switchboards, switches, fuses	4417	640	40	20	20	20	—	80	—	—
Power cords, electrical cords, extension cords	4418	1,010	310	170	—	—	—	130	—	—
Electric parts, n.e.c.	4419	320	80	20	90	60	30	—	—	—
Machine and appliance parts	442	4,220	1,240	550	660	630	30	450	100	—
Machine and appliance parts, unspecified	4420	550	130	100	200	200	—	20	—	—
Dies, molds, patterns	4421	1,420	490	190	160	150	—	90	70	—
Drives—chain, leather, fabric, vee belt	4422	40	—	—	—	—	—	—	—	—
Drums, pulleys, sheaves	4423	510	180	70	80	80	—	40	—	—
Engines, turbines, except vehicle	4424	90	30	—	—	—	—	20	—	—
Gears	4426	160	60	—	—	—	—	60	—	—
Rollers	4427	260	50	—	—	—	—	90	—	—
Machine and appliance parts, n.e.c.	4429	1,180	300	160	190	170	—	120	30	—
Tool parts, accessories	443	620	40	50	390	250	140	20	—	—
Tool parts, accessories, unspecified	4430	20	—	—	20	20	—	—	—	—
Drill bits—unattached	4431	240	—	30	170	50	120	—	—	—
Saw blades—unattached	4432	190	—	—	170	170	—	—	—	—
Tool parts, accessories, n.e.c.	4439	170	20	—	40	20	20	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Staples	—	—	—	—	—	—	—	—	—		
Fasteners, n.e.c.	—	—	—	—	—	—	20	100			
Ropes, ties, chains	80	—	—	150	30	60	430	690			
Ropes, ties, chains, unspecified	20	—	—	—	—	—	30	60			
Bands	—	—	—	—	—	—	—	30	50		
Bungee cords	—	—	—	—	—	—	—	60			
Chains, n.e.c.	20	—	—	50	20	—	130	120			
Rope, twine, string	—	—	—	—	—	—	60	30			
Strapping	—	—	—	20	—	20	40	140			
Wire, cables—nonelectrical	—	—	—	50	—	30	110	200			
Ropes, ties, chains, n.e.c.	—	—	—	—	—	—	20	20			
Valves, nozzles	30	—	—	—	—	—	100	120			
Fasteners, connectors, ropes, ties, n.e.c.	—	—	—	—	—	—	60	—			
Hoisting accessories	30	—	—	50	—	—	40	120			
Hoisting accessories, unspecified	—	—	—	—	—	—	—	—			
Hooks, shackles, magnets, clamshells	—	—	—	20	—	—	20	80			
Slings	—	—	—	—	—	—	—	—			
Hoisting accessories, n.e.c.	—	—	—	—	—	—	—	20			
Machine, tool, and electric parts	60	—	20	270	100	90	740	2,940			
Machine, tool, and electric parts, unspecified	—	—	—	—	—	—	30	70			
Electric parts	—	—	—	160	60	60	340	1,910			
Electric parts, unspecified	—	—	—	—	—	—	—	140			
Electrical wiring—building	—	—	—	20	—	20	80	620			
Generators	—	—	—	—	—	—	—	120			
Batteries other than automotive	—	—	—	20	—	—	20	40			
Motors other than vehicle	—	—	—	60	50	—	60	60			
Power lines, transformers, convertors	—	—	—	—	—	—	20	130			
Relays, rheostats, starters, controls	—	—	—	—	—	—	—	—			
Switchboards, switches, fuses	—	—	—	—	—	—	20	460			
Power cords, electrical cords, extension cords	—	—	—	40	—	30	110	240			
Electric parts, n.e.c.	—	—	—	—	—	—	20	90			
Machine and appliance parts	50	—	—	70	30	—	350	740			
Machine and appliance parts, unspecified	—	—	—	—	—	—	70	20			
Dies, molds, patterns	—	—	—	—	—	—	130	260			
Drives—chain, leather, fabric, vee belt	—	—	—	—	—	—	—	—			
Drums, pulleys, sheaves	20	—	—	20	—	—	30	70			
Engines, turbines, except vehicle	—	—	—	—	—	—	—	30			
Gears	20	—	—	—	—	—	—	—			
Rollers	—	—	—	—	—	—	20	80			
Machine and appliance parts, n.e.c.	—	—	—	30	—	—	70	290			
Tool parts, accessories	—	—	—	—	—	—	—	90			
Tool parts, accessories, unspecified	—	—	—	—	—	—	—	—			
Drill bits—unattached	—	—	—	—	—	—	—	—			
Saw blades—unattached	—	—	—	—	—	—	—	—			
Tool parts, accessories, n.e.c.	—	—	—	—	—	—	—	80			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Machine, tool, and electric parts, n.e.c.	449	440	80	60	70	70	—	80	—	—
Metal materials—nonstructural	45	3,220	510	410	770	680	80	280	470	—
Metal materials—nonstructural, unspecified	450	1,090	280	150	350	300	50	70	—	—
Metal sheets, ingots, bars—nonstructural	451	960	130	180	240	230	—	140	—	—
Molten or hot metals, slag	452	580	—	—	—	—	—	—	460	—
Metal materials—nonstructural, n.e.c.	459	600	100	90	180	150	30	60	—	—
Tars, sealants, caulking, insulating material	46	630	140	—	40	20	20	20	150	—
Tars, sealants, caulking, insulation, unspecified	460	190	50	—	—	—	—	—	80	—
Roofing asphalt, roofing tar	461	130	—	—	—	—	—	—	50	—
Fiberglass insulation	462	160	50	—	30	—	20	—	—	—
Foam caulking, foam insulation	463	60	30	—	—	—	—	—	—	—
Plastic, vinyl caulking	465	20	—	—	—	—	—	—	—	—
Sealants, waterproofers, n.e.c.	466	30	—	—	—	—	—	—	—	—
Tars, sealants, caulking, insulation, n.e.c.	469	30	—	—	—	—	—	—	—	—
Tarps and sheeting—nonmetal	47	1,230	630	130	40	40	—	50	—	—
Tarps and sheeting—nonmetal, unspecified	470	70	60	—	—	—	—	—	—	—
Roofing paper, roofing felt	471	50	50	—	—	—	—	—	—	—
Tarps, plastic or fabric sheeting	472	530	280	100	—	—	—	30	—	—
Plastic wrap	473	170	70	—	—	—	—	20	—	—
Cardboard	474	280	160	20	30	30	—	—	—	—
Tarps and sheeting—nonmetal, n.e.c.	479	130	—	—	—	—	—	—	—	—
Vehicle and mobile equipment parts	48	18,240	7,290	1,580	1,650	1,620	30	1,650	30	—
Vehicle and mobile equipment parts, unspecified	480	1,040	410	—	40	30	20	170	—	—
Tires, inner tubes, wheels	481	5,210	2,240	610	250	240	—	350	—	—
Tires, inner tubes, wheels, unspecified	4810	590	340	20	20	20	—	—	—	—
Tire inner tubes	4812	20	—	—	—	—	—	—	—	—
Tires, except bike	4813	3,170	1,500	420	100	90	—	200	—	—
Wheels, tire rims	4814	1,130	300	140	140	140	—	40	—	—
Tires, inner tubes, wheels, n.e.c.	4819	300	100	—	—	—	—	90	—	—
Engine parts and accessories	482	2,870	1,170	130	280	280	—	380	30	—
Engine parts and accessories, unspecified	4820	70	—	—	20	20	—	—	—	—
Battery—vehicle	4821	910	690	50	20	20	—	20	—	—
Belts, hoses—vehicle	4822	50	—	—	—	—	—	—	—	—
Engine, engine block, motor—vehicle	4823	540	160	—	20	20	—	—	—	—
Muffler, exhaust	4825	380	20	—	20	20	—	—	20	—
Radiator—vehicle	4826	70	20	—	—	—	—	—	—	—
Transmission—vehicle	4827	230	130	40	20	20	—	20	—	—
Engine parts and accessories, n.e.c.	4829	610	130	—	160	160	—	30	—	—
Trailers	483	2,560	790	400	170	170	—	330	—	—
Windshields, vehicle windows	484	240	160	—	70	70	—	—	—	—
Vehicle doors, liftgates, tailgates	485	3,050	1,400	180	230	230	—	220	—	—
Vehicle doors, liftgates, tailgates, unspecified	4850	900	320	30	120	120	—	80	—	—
Vehicle passenger doors	4851	630	310	40	60	60	—	40	—	—
Liftgates	4852	960	540	100	50	50	—	80	—	—
Tailgates	4853	570	230	—	—	—	—	20	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Machine, tool, and electric parts, n.e.c.	—	—	—	—	—	—	20	120			
Metal materials—nonstructural	60	—	—	60	20	—	190	480			
Metal materials—nonstructural, unspecified	20	—	—	—	—	—	70	130			
Metal sheets, ingots, bars—nonstructural	30	—	—	20	—	—	70	150			
Molten or hot metals, slag	—	—	—	—	—	—	30	80			
Metal materials—nonstructural, n.e.c.	20	—	—	30	—	—	30	110			
Tars, sealants, caulking, insulating material	—	—	—	—	—	—	40	240			
Tars, sealants, caulking, insulation, unspecified	—	—	—	—	—	—	—	50			
Roofing asphalt, roofing tar	—	—	—	—	—	—	30	20			
Fiberglass insulation	—	—	—	—	—	—	—	80			
Foam caulking, foam insulation	—	—	—	—	—	—	—	30			
Plastic, vinyl caulking	—	—	—	—	—	—	—	—			
Sealants, waterproofers, n.e.c.	—	—	—	—	—	—	—	20			
Tars, sealants, caulking, insulation, n.e.c.	—	—	—	—	—	—	—	20			
Tarps and sheeting—nonmetal	—	—	—	20	—	—	140	220			
Tarps and sheeting—nonmetal, unspecified	—	—	—	—	—	—	—	—			
Roofing paper, roofing felt	—	—	—	—	—	—	—	—			
Tarps, plastic or fabric sheeting	—	—	—	—	—	—	70	20			
Plastic wrap	—	—	—	—	—	—	40	—			
Cardboard	—	—	—	—	—	—	20	50			
Tarps and sheeting—nonmetal, n.e.c.	—	—	—	—	—	—	—	—			
Vehicle and mobile equipment parts	290	—	40	630	110	380	1,860	3,220			
Vehicle and mobile equipment parts, unspecified	—	—	—	—	—	—	300	90			
Tires, inner tubes, wheels	—	—	—	330	—	280	680	750			
Tires, inner tubes, wheels, unspecified	—	—	—	—	—	—	120	80			
Tire inner tubes	—	—	—	—	—	—	—	—			
Tires, except bike	—	—	—	20	—	—	460	460			
Wheels, tire rims	—	—	—	300	—	—	60	150			
Tires, inner tubes, wheels, n.e.c.	—	—	—	—	—	—	40	50			
Engine parts and accessories	200	—	—	50	—	—	190	430			
Engine parts and accessories, unspecified	—	—	—	—	—	—	—	20			
Battery—vehicle	—	—	—	—	—	—	70	60			
Belts, hoses—vehicle	—	—	—	—	—	—	—	—			
Engine, engine block, motor—vehicle	190	—	—	—	—	—	50	90			
Muffler, exhaust	—	—	—	—	—	—	—	—			
Radiator—vehicle	—	—	—	—	—	—	—	30			
Transmission—vehicle	—	—	—	—	—	—	—	20			
Engine parts and accessories, n.e.c.	—	—	—	30	—	—	50	200			
Trailers	20	—	—	130	70	40	180	530			
Windshields, vehicle windows	—	—	—	—	—	—	—	—			
Vehicle doors, liftgates, tailgates	20	—	30	80	—	50	280	620			
Vehicle doors, liftgates, tailgates, unspecified	20	—	—	30	—	20	140	140			
Vehicle passenger doors	—	—	—	20	—	—	80	80			
Liftgates	—	—	—	30	—	20	70	100			
Tailgates	—	—	—	—	—	—	—	300			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Vehicle and mobile equipment parts, n.e.c.	489	3,270	1,120	240	610	600	—	200	—	—
Other parts and materials	49	5,100	1,400	470	500	500	—	640	90	—
Other parts and materials, unspecified	490	420	200	20	60	60	—	60	—	—
Caps, lids, covers	491	1,780	370	140	180	180	—	270	—	—
Caps, lids, covers, unspecified	4910	220	80	—	30	30	—	40	—	—
Container caps, lids, covers	4911	690	180	70	110	110	—	110	—	—
Manhole and cistern covers	4912	610	70	20	—	—	—	50	—	—
Caps, lids, covers, n.e.c.	4919	260	40	40	40	40	—	60	—	—
Parts and materials, n.e.c.	499	2,900	830	310	260	260	—	310	60	—
Persons, plants, animals, and minerals	5	229,290	121,150	6,660	5,430	1,760	3,680	6,820	3,990	—
Persons, plants, animals, and minerals, unspecified	50	20	—	—	—	—	—	—	—	—
Animals	51	12,330	1,330	550	3,510	460	3,040	660	—	—
Animals, unspecified	510	110	40	—	—	—	—	—	—	—
Birds and fowl	511	70	20	—	30	—	20	—	—	—
Chickens	5112	20	—	—	—	—	—	—	—	—
Turkeys	5115	20	—	—	—	—	—	—	—	—
Fish, shellfish	512	150	—	—	90	—	80	—	—	—
Insects, arachnids, mites	513	5,020	30	—	460	—	420	—	—	—
Insects, arachnids, mites, unspecified	5130	1,020	—	—	200	—	200	—	—	—
Bees, hornets, wasps	5131	1,470	—	—	50	—	50	—	—	—
Spiders, scorpions	5132	1,170	—	—	100	—	100	—	—	—
Ants	5133	160	—	—	—	—	—	—	—	—
Lice, fleas, bedbugs	5134	190	—	—	—	—	—	—	—	—
Mosquitoes	5135	20	—	—	20	—	20	—	—	—
Ticks and mites	5136	870	—	—	70	—	30	—	—	—
Multiple insects, arachnids, mites	5138	20	—	—	—	—	—	—	—	—
Insects, arachnids, mites, n.e.c.	5139	100	—	—	—	—	—	—	—	—
Reptiles	514	160	—	—	50	—	50	—	—	—
Venomous snakes	5141	120	—	—	—	—	—	—	—	—
Nonvenomous snakes	5142	30	—	—	30	—	30	—	—	—
Mammals, except humans	515	6,810	1,230	550	2,860	400	2,460	650	—	—
Cats, felines—domestic	5151	980	—	—	820	60	760	—	—	—
Dogs, canines—domestic	5152	3,380	960	—	1,800	230	1,570	80	—	—
Cattle and other bovines	5153	1,180	140	350	60	60	—	210	—	—
Horses and other equines	5154	910	60	170	20	—	—	310	—	—
Rodents	5155	30	—	—	30	—	30	—	—	—
Swine and other porcines	5157	190	60	—	30	30	—	50	—	—
Mammals, n.e.c.	5159	120	—	—	90	—	90	—	—	—
Animals, n.e.c.	519	20	—	—	—	—	—	—	—	—
Animal and plant byproducts	52	6,770	1,230	80	100	30	70	130	3,950	—
Animal products, nonfood	521	110	40	—	20	—	20	—	—	—
Bones, shells	5211	40	—	—	20	—	—	—	—	—
Hides—leather	5214	20	20	—	—	—	—	—	—	—
Animal carcass, roadkill	5215	40	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Vehicle and mobile equipment parts, n.e.c.	40	—	—	40	—	—	230	790
Other parts and materials	20	—	20	220	40	50	590	1,140
Other parts and materials, unspecified	—	—	—	—	—	—	20	30
Caps, lids, covers	—	—	—	60	—	—	260	480
Caps, lids, covers, unspecified	—	—	—	—	—	—	—	50
Container caps, lids, covers	—	—	—	20	—	—	130	60
Manhole and cistern covers	—	—	—	40	—	—	80	340
Caps, lids, covers, n.e.c.	—	—	—	—	—	—	40	30
Parts and materials, n.e.c.	—	—	—	160	20	50	310	630
Persons, plants, animals, and minerals	30	8,610	2,190	2,050	220	920	33,750	38,610
Persons, plants, animals, and minerals, unspecified	—	—	—	—	—	—	—	—
Animals	—	—	—	220	40	—	460	5,590
Animals, unspecified	—	—	—	30	—	—	—	30
Birds and fowl	—	—	—	—	—	—	—	—
Chickens	—	—	—	—	—	—	—	—
Turkeys	—	—	—	—	—	—	—	—
Fish, shellfish	—	—	—	—	—	—	—	40
Insects, arachnids, mites	—	—	—	—	—	—	60	4,470
Insects, arachnids, mites, unspecified	—	—	—	—	—	—	20	790
Bees, hornets, wasps	—	—	—	—	—	—	—	1,380
Spiders, scorpions	—	—	—	—	—	—	—	1,040
Ants	—	—	—	—	—	—	—	160
Lice, fleas, bedbugs	—	—	—	—	—	—	—	190
Mosquitoes	—	—	—	—	—	—	—	—
Ticks and mites	—	—	—	—	—	—	—	800
Multiple insects, arachnids, mites	—	—	—	—	—	—	—	20
Insects, arachnids, mites, n.e.c.	—	—	—	—	—	—	—	90
Reptiles	—	—	—	—	—	—	—	110
Venomous snakes	—	—	—	—	—	—	—	110
Nonvenomous snakes	—	—	—	—	—	—	—	—
Mammals, except humans	—	—	—	190	40	—	390	940
Cats, felines—domestic	—	—	—	—	—	—	—	150
Dogs, canines—domestic	—	—	—	60	—	—	190	270
Cattle and other bovines	—	—	—	90	20	—	80	230
Horses and other equines	—	—	—	30	—	—	100	230
Rodents	—	—	—	—	—	—	—	—
Swine and other porcines	—	—	—	—	—	—	—	40
Mammals, n.e.c.	—	—	—	—	—	—	—	—
Animals, n.e.c.	—	—	—	—	—	—	—	—
Animal and plant byproducts	—	—	40	50	—	30	340	840
Animal products, nonfood	—	—	—	—	—	—	—	40
Bones, shells	—	—	—	—	—	—	—	—
Hides—leather	—	—	—	—	—	—	—	—
Animal carcass, roadkill	—	—	—	—	—	—	—	20

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Food products	522	6,620	1,180	80	60	20	40	130	3,950	—
Food products, unspecified	5220	420	220	—	—	—	—	—	50	—
Fats, oils, cooking greases	5221	2,620	30	—	—	—	—	—	2,470	—
Soups, sauces, gravies	5222	570	—	—	—	—	—	—	520	—
Dairy products	5223	170	70	—	—	—	—	—	—	—
Beverages, n.e.c.	5224	850	80	—	—	—	—	—	740	—
Fruits, nuts, vegetables	5225	450	210	—	—	—	—	40	—	—
Grains, cereals, grain mill products	5226	140	—	—	—	—	—	—	60	—
Meat, poultry, seafood	5227	860	340	40	40	—	30	50	—	—
Multiple foods or groceries	5228	140	70	—	—	—	—	—	—	—
Food products, n.e.c.	5229	400	150	—	20	—	—	—	90	—
Animal and plant byproducts, n.e.c.	529	20	—	—	—	—	—	—	—	—
Infectious and parasitic agents	53	730	—	—	—	—	—	—	—	—
Infectious and parasitic agents, unspecified	530	140	—	—	—	—	—	—	—	—
Bacteria	531	200	—	—	—	—	—	—	—	—
Fungi	532	90	—	—	—	—	—	—	—	—
Mold, mildew	5321	90	—	—	—	—	—	—	—	—
Viruses	533	260	—	—	—	—	—	—	—	—
Infectious and parasitic agents, n.e.c.	539	40	—	—	—	—	—	—	—	—
Metallic minerals	54	270	—	—	—	—	—	200	—	—
Metallic minerals, unspecified	540	60	—	—	—	—	—	—	—	—
Metal ores—nonradiating	541	200	—	—	—	—	—	—	—	—
Nonmetallic minerals, except fuel	55	3,320	1,330	390	60	50	—	310	20	—
Nonmetallic minerals, except fuel, unspecified	550	510	170	140	—	—	—	80	—	—
Boulders	552	80	20	—	—	—	—	30	—	—
Clay—natural and processed	553	60	—	—	—	—	—	—	—	—
Dirt, earth	554	600	370	—	—	—	—	—	—	—
Mud	555	190	30	30	—	—	—	—	—	—
Rocks, crushed stone	556	1,470	560	200	40	30	—	140	—	—
Sand, gravel	557	320	140	—	—	—	—	20	20	—
Nonmetallic minerals, except fuel, n.e.c.	559	60	20	—	—	—	—	—	—	—
Person—injured or ill worker	56	133,930	76,840	3,550	60	50	—	520	—	—
Person—injured or ill worker, unspecified	560	170	60	—	—	—	—	20	—	—
Bodily conditions of injured, ill worker	561	4,550	300	20	—	—	—	40	—	—
Bodily motion or position of injured, ill worker	562	128,700	76,300	3,500	20	20	—	400	—	—
Person—injured or ill worker, n.e.c.	569	510	190	20	30	20	—	60	—	—
Person—other than injured or ill worker	57	66,990	39,170	1,560	1,110	700	410	4,340	—	—
Person, other than injured or ill worker, unspecified	570	750	300	—	20	20	—	70	—	—
Relative or domestic partner of injured or ill worker	571	90	60	—	—	—	—	—	—	—
Relative or domestic partner of injured or ill worker, unspecified	5710	70	60	—	—	—	—	—	—	—
Co-worker or work associate of injured or ill worker	572	3,270	950	350	140	110	40	300	—	—
Co-worker or work associate of injured or ill worker, unspecified	5720	460	120	30	50	50	—	20	—	—
Co-worker	5721	1,990	480	290	80	50	30	270	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							All other natures ⁶	
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
				Total	With fractures and other injuries	With sprains and other injuries			
Food products	—	—	40	40	—	30	340	790	
Food products, unspecified	—	—	—	—	—	—	20	110	
Fats, oils, cooking greases	—	—	—	—	—	—	—	100	
Soups, sauces, gravies	—	—	—	—	—	—	—	40	
Dairy products	—	—	—	—	—	—	60	20	
Beverages, n.e.c.	—	—	—	—	—	—	—	20	
Fruits, nuts, vegetables	—	—	—	—	—	—	50	100	
Grains, cereals, grain mill products	—	—	—	—	—	—	—	20	
Meat, poultry, seafood	—	—	30	—	—	—	130	230	
Multiple foods or groceries	—	—	—	—	—	—	40	30	
Food products, n.e.c.	—	—	—	—	—	—	20	120	
Animal and plant byproducts, n.e.c.	—	—	—	—	—	—	—	—	
Infectious and parasitic agents	—	—	—	—	—	—	—	730	
Infectious and parasitic agents, unspecified	—	—	—	—	—	—	—	140	
Bacteria	—	—	—	—	—	—	—	200	
Fungi	—	—	—	—	—	—	—	90	
Mold, mildew	—	—	—	—	—	—	—	90	
Viruses	—	—	—	—	—	—	—	260	
Infectious and parasitic agents, n.e.c.	—	—	—	—	—	—	—	40	
Metallic minerals	—	—	—	—	—	—	50	20	
Metallic minerals, unspecified	—	—	—	—	—	—	—	20	
Metal ores—nonradiating	—	—	—	—	—	—	—	—	
Nonmetallic minerals, except fuel	—	—	—	80	20	20	510	610	
Nonmetallic minerals, except fuel, unspecified	—	—	—	20	—	—	—	100	
Boulders	—	—	—	—	—	—	—	—	
Clay—natural and processed	—	—	—	—	—	—	—	—	
Dirt, earth	—	—	—	—	—	—	20	200	
Mud	—	—	—	—	—	—	80	—	
Rocks, crushed stone	—	—	—	40	20	—	360	140	
Sand, gravel	—	—	—	20	—	—	20	70	
Nonmetallic minerals, except fuel, n.e.c.	—	—	—	—	—	—	—	40	
Person—injured or ill worker	8,610	1,990	180	20	130	21,570	20,600		
Person—injured or ill worker, unspecified	—	—	—	—	—	—	20	60	
Bodily conditions of injured, ill worker	—	—	—	—	—	—	360	3,810	
Bodily motion or position of injured, ill worker	8,610	1,980	170	20	120	21,110	16,590		
Person—injured or ill worker, n.e.c.	—	—	—	—	—	—	80	130	
Person—other than injured or ill worker	—	—	160	1,440	120	710	10,490	8,720	
Person, other than injured or ill worker, unspecified	—	—	—	150	—	120	90	110	
Relative or domestic partner of injured or ill worker	—	—	—	—	—	—	—	20	
Relative or domestic partner of injured or ill worker, unspecified	—	—	—	—	—	—	—	—	
Co-worker or work associate of injured or ill worker	—	—	—	110	40	40	250	1,170	
Co-worker or work associate of injured or ill worker, unspecified	—	—	—	—	—	—	50	190	
Co-worker	—	—	—	90	40	20	190	580	

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Former co-worker	5722	50	—	—	—	—	—	—	—	—
Work associate	5723	530	290	—	—	—	—	—	—	—
Co-worker or work associate, n.e.c.	5729	250	60	—	—	—	—	—	—	—
Student	573	3,010	1,210	200	140	60	80	230	—	—
Patient	574	48,100	31,790	530	430	300	130	2,630	—	—
Other client or customer	575	8,660	4,280	260	170	90	80	700	—	—
Assailant, suspect, inmate	577	2,250	330	200	190	100	90	270	—	—
Assailant, suspect, unspecified	5770	370	20	40	60	40	20	50	—	—
Robber	5771	1,210	210	110	70	30	40	110	—	—
Inmate or detainee in custody	5772	240	20	—	20	—	—	80	—	—
Suspect not yet apprehended	5773	140	60	20	20	20	—	—	—	—
Assailant, suspect, n.e.c.	5779	300	—	—	30	—	20	30	—	—
Bodily fluids or substances of other than injured or ill person	578	260	—	—	—	—	—	—	—	—
Bodily fluids or substances of other than injured or ill person, unspecified	5780	150	—	—	—	—	—	—	—	—
Blood of other than injured or ill person	5781	20	—	—	—	—	—	—	—	—
Urine or feces of other than injured or ill person	5782	30	—	—	—	—	—	—	—	—
Bodily fluids or substances of other than injured or ill person, n.e.c.	5789	40	—	—	—	—	—	—	—	—
Person, other than injured or ill worker, n.e.c.	579	590	250	20	20	20	—	140	—	—
Plants, trees, vegetation—not processed	58	4,920	1,240	510	590	470	120	650	—	—
Plants, trees, vegetation, unspecified	580	350	70	—	—	—	—	220	—	—
Field crops	582	40	—	—	—	—	—	—	—	—
Flowers	583	40	—	—	30	—	30	—	—	—
Houseplants	584	30	—	—	—	—	—	—	—	—
Poison ivy, oak, sumac, Rhus	585	580	—	—	—	—	—	—	—	—
Poison ivy, oak, sumac, Rhus, unspecified	5850	60	—	—	—	—	—	—	—	—
Poison ivy	5851	240	—	—	—	—	—	—	—	—
Poison oak	5852	160	—	—	—	—	—	—	—	—
Poison ivy, oak, sumac, Rhus, n.e.c.	5859	110	—	—	—	—	—	—	—	—
Shrubs, grasses	586	240	110	20	20	20	—	—	—	—
Trees, logs, limbs	587	3,440	990	480	490	430	60	430	—	—
Trees, logs, limbs, unspecified	5870	190	20	—	40	30	—	80	—	—
Trees	5871	1,750	400	300	370	370	—	170	—	—
Logs	5872	360	100	90	—	—	—	100	—	—
Limbs, branches—unattached	5873	720	400	80	60	30	30	30	—	—
Trees, logs, limbs, n.e.c.	5879	410	70	20	20	—	—	50	—	—
Other plants, trees, vegetation—not processed	589	200	50	—	30	—	20	—	—	—
Grain dust	5891	30	—	—	—	—	—	—	—	—
Plants, trees, vegetation—not processed, n.e.c.	5899	170	50	—	30	—	20	—	—	—
Structures and surfaces	6	173,910	52,350	29,310	5,700	5,590	100	25,430	190	—
Structures and surfaces, unspecified	60	440	100	90	20	—	—	50	—	—
Confined spaces	61	1,020	410	40	20	20	—	120	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							All other natures ⁶	
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
				Total	With fractures and other injuries	With sprains and other injuries			
Former co-worker	—	—	—	—	—	—	—	40	
Work associate	—	—	—	—	—	—	—	190	
Co-worker or work associate, n.e.c.	—	—	—	—	—	—	—	170	
Student	—	—	—	140	—	70	490	590	
Patient	—	—	60	540	20	290	7,830	4,290	
Other client or customer	—	—	90	290	20	120	1,620	1,270	
Assailant, suspect, inmate	—	—	—	170	—	50	140	950	
Assailant, suspect, unspecified	—	—	—	30	—	—	50	120	
Robber	—	—	—	110	—	40	30	570	
Inmate or detainee in custody	—	—	—	—	—	—	50	50	
Suspect not yet apprehended	—	—	—	—	—	—	—	—	
Assailant, suspect, n.e.c.	—	—	—	—	—	—	—	200	
Bodily fluids or substances of other than injured or ill person	—	—	—	—	—	—	—	230	
Bodily fluids or substances of other than injured or ill person, unspecified	—	—	—	—	—	—	—	140	
Blood of other than injured or ill person	—	—	—	—	—	—	—	20	
Urine or feces of other than injured or ill person	—	—	—	—	—	—	—	20	
Bodily fluids or substances of other than injured or ill person, n.e.c.	—	—	—	—	—	—	—	30	
Person, other than injured or ill worker, n.e.c.	—	—	—	20	—	—	50	80	
Plants, trees, vegetation—not processed	—	—	—	90	20	30	330	1,500	
Plants, trees, vegetation, unspecified	—	—	—	—	—	—	—	40	
Field crops	—	—	—	—	—	—	—	20	
Flowers	—	—	—	—	—	—	—	—	
Houseplants	—	—	—	—	—	—	—	—	
Poison ivy, oak, sumac, Rhus	—	—	—	—	—	—	—	580	
Poison ivy, oak, sumac, Rhus, unspecified	—	—	—	—	—	—	—	60	
Poison ivy	—	—	—	—	—	—	—	240	
Poison oak	—	—	—	—	—	—	—	160	
Poison ivy, oak, sumac, Rhus, n.e.c.	—	—	—	—	—	—	—	110	
Shrubs, grasses	—	—	—	—	—	—	40	50	
Trees, logs, limbs	—	—	—	80	20	20	270	700	
Trees, logs, limbs, unspecified	—	—	—	—	—	—	—	30	
Trees	—	—	—	30	—	—	160	320	
Logs	—	—	—	20	20	—	20	20	
Limbs, branches—unattached	—	—	—	—	—	—	60	90	
Trees, logs, limbs, n.e.c.	—	—	—	—	—	—	20	240	
Other plants, trees, vegetation—not processed	—	—	—	—	—	—	—	100	
Grain dust	—	—	—	—	—	—	—	20	
Plants, trees, vegetation—not processed, n.e.c.	—	—	—	—	—	—	—	80	
Structures and surfaces	240	—	130	12,650	2,070	6,190	22,030	25,880	
Structures and surfaces, unspecified	—	—	—	40	—	20	70	70	
Confined spaces	—	—	—	90	20	50	120	210	

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Confined spaces, unspecified	610	20	—	—	—	—	—	—	—	—
Ditches, channels, trenches, excavations	611	210	90	—	—	—	—	—	—	—
Underground mines, caves, tunnels	612	250	130	20	—	—	—	—	—	—
Mines, caves, tunnels, unspecified	6120	30	—	—	—	—	—	—	—	—
Sewers, manholes, storm drains	6122	200	120	—	—	—	—	—	—	—
Tank, bin, vat interiors	617	470	170	—	—	—	—	90	—	—
Tank, bin, vat interiors, unspecified	6170	190	80	—	—	—	—	—	—	—
Trash bin or dumpster interiors	6174	150	40	—	—	—	—	80	—	—
Hopper interiors	6177	30	—	—	—	—	—	—	—	—
Tank, bin, vat interiors, n.e.c.	6179	80	40	—	—	—	—	—	—	—
Other confined spaces	619	40	—	—	—	—	—	—	—	—
Buildings—office, plant, residential	62	730	160	90	—	—	—	80	—	—
Building, unspecified	620	80	—	—	—	—	—	20	—	—
Industrial buildings	621	220	30	—	—	—	—	—	—	—
Industrial building, unspecified	6210	60	30	—	—	—	—	—	—	—
Warehouse	6211	20	—	—	—	—	—	—	—	—
Industrial building, n.e.c.	6219	130	—	—	—	—	—	—	—	—
Agricultural buildings	622	150	50	40	—	—	—	40	—	—
Agricultural building, unspecified	6220	80	30	30	—	—	—	—	—	—
Agricultural building, n.e.c.	6229	70	20	—	—	—	—	20	—	—
Commercial and retail buildings	623	70	—	—	—	—	—	—	—	—
Commercial or retail building, unspecified	6230	30	—	—	—	—	—	—	—	—
Residential buildings, except institutionalized	625	150	50	—	—	—	—	20	—	—
Residential building, except institutionalized, unspecified	6250	80	50	—	—	—	—	20	—	—
House, townhouse, rowhouse	6251	60	—	—	—	—	—	—	—	—
Other public and office buildings	626	20	—	—	—	—	—	—	—	—
Other public or office building, unspecified	6260	20	—	—	—	—	—	—	—	—
Building, n.e.c.	629	30	—	—	—	—	—	—	—	—
Structures other than buildings	63	7,080	1,900	1,590	400	390	—	640	—	—
Structures other than buildings, unspecified	630	40	20	—	—	—	—	—	—	—
Bridges, dams, locks	631	330	30	230	—	—	—	—	—	—
Grandstands, stadia	632	40	—	—	—	—	—	—	—	—
Pools	633	140	60	20	—	—	—	30	—	—
Scaffolds, staging	634	3,180	690	710	80	80	—	190	—	—
Scaffolds—staging, unspecified	6340	1,700	270	430	50	50	—	70	—	—
Scaffolds—improvised staging	6341	40	—	—	—	—	—	—	—	—
Scaffolds—self-supporting staging	6342	450	50	120	—	—	—	—	—	—
Scaffolds—staging supported by structure or other means	6343	90	—	40	—	—	—	—	—	—
Scaffolds—suspended staging	6344	100	30	20	—	—	—	—	—	—
Machine platforms	6345	310	80	50	—	—	—	30	—	—
Catwalks	6346	260	110	40	—	—	—	20	—	—
Scaffolds—staging, n.e.c.	6349	230	130	—	—	—	—	30	—	—
Towers, poles	635	1,320	380	190	110	100	—	190	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Confined spaces, unspecified	—	—	—	—	—	—	—	—	—		
Ditches, channels, trenches, excavations	—	—	—	—	—	—	30	70			
Underground mines, caves, tunnels	—	—	—	20	—	—	—	50			
Mines, caves, tunnels, unspecified	—	—	—	—	—	—	—	—	—		
Sewers, manholes, storm drains	—	—	—	20	—	—	—	40			
Tank, bin, vat interiors	—	—	—	60	—	40	80	40			
Tank, bin, vat interiors, unspecified	—	—	—	—	—	—	60	—			
Trash bin or dumpster interiors	—	—	—	—	—	—	—	20			
Hopper interiors	—	—	—	—	—	—	—	—			
Tank, bin, vat interiors, n.e.c.	—	—	—	—	—	—	—	—			
Other confined spaces	—	—	—	—	—	—	—	—			
Buildings—office, plant, residential	—	—	—	40	—	40	30	170			
Building, unspecified	—	—	—	—	—	—	—	30			
Industrial buildings	—	—	—	—	—	—	—	—			
Industrial building, unspecified	—	—	—	—	—	—	—	—			
Warehouse	—	—	—	—	—	—	—	—			
Industrial building, n.e.c.	—	—	—	—	—	—	—	—			
Agricultural buildings	—	—	—	—	—	—	—	—			
Agricultural building, unspecified	—	—	—	—	—	—	—	—			
Agricultural building, n.e.c.	—	—	—	—	—	—	—	—			
Commercial and retail buildings	—	—	—	—	—	—	—	50			
Commercial or retail building, unspecified	—	—	—	—	—	—	—	30			
Residential buildings, except institutionalized	—	—	—	—	—	—	—	20	50		
Residential building, except institutionalized, unspecified	—	—	—	—	—	—	—	—			
House, townhouse, rowhouse	—	—	—	—	—	—	20	—			
Other public and office buildings	—	—	—	—	—	—	—	20			
Other public or office building, unspecified	—	—	—	—	—	—	—	—			
Building, n.e.c.	—	—	—	—	—	—	—	—			
Structures other than buildings	—	—	20	520	160	170	980	1,020			
Structures other than buildings, unspecified	—	—	—	—	—	—	—	—			
Bridges, dams, locks	—	—	—	20	—	—	—	30			
Grandstands, stadia	—	—	—	—	—	—	—	—			
Pools	—	—	—	—	—	—	—	20			
Scaffolds, staging	—	—	—	410	140	120	570	520			
Scaffolds—staging, unspecified	—	—	—	230	120	—	330	320			
Scaffolds—improvised staging	—	—	—	—	—	—	—	30			
Scaffolds—self-supporting staging	—	—	—	20	—	—	120	120			
Scaffolds—staging supported by structure or other means	—	—	—	—	—	—	—	—			
Scaffolds—suspended staging	—	—	—	—	—	—	—	—			
Machine platforms	—	—	—	110	—	90	—	20			
Catwalks	—	—	—	30	—	20	30	20			
Scaffolds—staging, n.e.c.	—	—	—	—	—	—	—	30	20		
Towers, poles	—	—	—	30	—	20	160	250			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Towers, poles, unspecified	6350	530	80	90	40	30	—	110	—	—
Telecommunications and cell phone towers	6351	20	—	—	—	—	—	—	—	—
Utility and telephone poles	6352	320	130	70	—	—	—	—	—	—
Lamp posts, street lights	6353	30	—	—	—	—	—	—	—	—
Towers, poles, n.e.c.	6359	420	160	30	40	40	—	80	—	—
Other structures	639	2,040	710	430	180	180	—	200	—	—
Other structures, unspecified	6390	20	—	—	—	—	—	—	—	—
Guardrails, road dividers	6391	200	50	20	50	40	—	—	—	—
Posts, bollards, moorings	6392	270	60	70	20	20	—	30	—	—
Road signs	6394	70	—	—	—	—	—	—	—	—
Porches, balconies, decks, patios	6395	640	160	160	60	60	—	80	—	—
Railroad tracks	6396	160	80	20	—	—	—	20	—	—
Mailboxes	6397	30	—	—	—	—	—	—	—	—
Structures, n.e.c.	6399	630	350	140	40	40	—	40	—	—
Building systems	64	120	—	—	20	—	—	—	—	—
Electrical systems	643	70	—	—	—	—	—	—	—	—
Other structural elements	65	20,080	5,090	2,540	2,120	2,110	—	3,270	40	—
Other structural elements, unspecified	650	20	—	—	—	—	—	—	—	—
Entrances and exits	651	11,260	3,100	1,130	1,080	1,070	—	2,200	—	—
Entrances and exits, unspecified	6510	40	—	—	—	—	—	—	—	—
Doors, except garage and vehicle	6511	10,630	2,910	1,090	1,040	1,030	—	2,130	—	—
Garage doors	6512	390	160	20	20	20	—	50	—	—
Entrances and exits, n.e.c.	6519	190	30	—	—	—	—	20	—	—
Fences, fence panels, gates	652	1,750	490	200	160	160	—	190	—	—
Fences, fence panels, gates, unspecified	6520	320	170	20	—	—	—	20	—	—
Chain-link fences, panels	6521	120	—	20	—	—	—	—	—	—
Barbed-wire fences	6522	40	—	—	20	20	—	—	—	—
Wooden fences, panels	6523	120	90	—	—	—	—	—	—	—
Gates	6524	950	130	140	130	130	—	90	—	—
Fences, fence panels, gates, n.e.c.	6529	200	70	—	—	—	—	70	—	—
Windows, openings	653	1,010	280	—	160	160	—	140	—	—
Roofs	654	1,860	420	670	90	90	—	40	—	—
Roofs, unspecified	6540	520	100	120	40	40	—	20	—	—
Skylights	6541	70	—	20	—	—	—	—	—	—
Roof surfaces other than roof edge	6543	870	250	340	—	—	—	—	—	—
Roof edges	6544	310	—	190	—	—	—	—	—	—
Roofs, n.e.c.	6549	70	20	—	20	20	—	—	—	—
Trusses, girders, beams—structurally attached	655	1,070	200	240	130	130	—	70	—	—
Trusses, girders, beams—structurally attached, unspecified	6550	360	80	150	—	—	—	—	—	—
Girders, beams, structural steel	6551	560	100	60	30	30	—	50	—	—
Roof trusses, joists	6552	150	20	20	40	40	—	—	—	—
Ceilings, walls	656	2,360	390	230	300	300	—	510	—	—
Ceilings	6561	300	30	60	20	20	—	50	—	—
Walls	6562	1,980	340	170	260	260	—	450	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Towers, poles, unspecified	—	—	—	—	—	—	70	130			
Telecommunications and cell phone towers	—	—	—	—	—	—	—	—			
Utility and telephone poles	—	—	—	20	—	20	30	70			
Lamp posts, street lights	—	—	—	—	—	—	—	—			
Towers, poles, n.e.c.	—	—	—	—	—	—	60	40			
Other structures	—	—	20	50	—	20	220	220			
Other structures, unspecified	—	—	—	—	—	—	—	—			
Guardrails, road dividers	—	—	—	—	—	—	50	20			
Posts, bollards, moorings	—	—	—	—	—	—	50	60			
Road signs	—	—	20	—	—	—	—	—			
Porches, balconies, decks, patios	—	—	—	40	—	—	80	70			
Railroad tracks	—	—	—	—	—	—	—	20			
Mailboxes	—	—	—	—	—	—	—	—			
Structures, n.e.c.	—	—	—	—	—	—	—	40			
Building systems	—	—	—	—	—	—	—	70			
Electrical systems	—	—	—	—	—	—	—	70			
Other structural elements	200	—	—	850	270	280	1,870	4,080			
Other structural elements, unspecified	—	—	—	—	—	—	—	—			
Entrances and exits	140	—	—	340	80	100	1,000	2,270			
Entrances and exits, unspecified	—	—	—	—	—	—	—	20			
Doors, except garage and vehicle	140	—	—	300	80	100	900	2,120			
Garage doors	—	—	—	30	—	—	40	80			
Entrances and exits, n.e.c.	—	—	—	—	—	—	60	50			
Fences, fence panels, gates	—	—	—	60	30	—	240	370			
Fences, fence panels, gates, unspecified	—	—	—	—	—	—	40	70			
Chain-link fences, panels	—	—	—	—	—	—	—	—			
Barbed-wire fences	—	—	—	—	—	—	—	—			
Wooden fences, panels	—	—	—	—	—	—	—	—			
Gates	—	—	—	40	20	—	100	280			
Fences, fence panels, gates, n.e.c.	—	—	—	—	—	—	—	20			
Windows, openings	30	—	—	—	—	—	80	290			
Roofs	—	—	—	170	70	—	110	360			
Roofs, unspecified	—	—	—	80	—	—	20	150			
Skylights	—	—	—	—	—	—	—	—			
Roof surfaces other than roof edge	—	—	—	20	—	—	40	190			
Roof edges	—	—	—	30	—	—	40	20			
Roofs, n.e.c.	—	—	—	—	—	—	—	—			
Trusses, girders, beams—structurally attached	—	—	—	60	50	—	180	180			
Trusses, girders, beams—structurally attached, unspecified	—	—	—	—	—	—	—	40			
Girders, beams, structural steel	—	—	—	20	—	—	160	130			
Roof trusses, joists	—	—	—	—	—	—	—	—			
Ceilings, walls	—	—	—	180	20	130	210	530			
Ceilings	—	—	—	50	20	40	40	50			
Walls	—	—	—	130	—	90	170	470			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Ceilings, walls, n.e.c.	6569	60	—	—	20	20	—	20	—	—
Handrails, banisters	657	470	120	30	120	120	—	100	—	—
Structural elements, n.e.c.	659	280	90	20	70	70	—	20	—	—
Floors, walkways, ground surfaces	66	144,240	44,610	24,910	3,100	3,050	50	21,230	—	—
Floors, walkways, ground surfaces, unspecified	660	12,670	4,140	1,940	190	180	—	1,760	—	—
Stairs, steps, escalators	661	16,110	5,400	2,370	250	240	—	2,500	—	—
Stairs, steps, unspecified	6610	7,570	2,580	1,340	100	100	—	990	—	—
Stairs, steps—indoors	6611	5,190	1,550	630	80	70	—	1,100	—	—
Stairs, steps—outdoors	6612	3,160	1,170	390	50	50	—	370	—	—
Escalators	6613	190	100	—	20	20	—	40	—	—
Floors	662	66,840	19,810	10,360	1,690	1,680	—	10,970	—	—
Floor, unspecified	6620	27,600	8,740	4,360	470	460	—	4,550	—	—
Existing floor opening	6621	640	130	90	—	—	—	150	—	—
Floor irregularity	6622	2,290	730	440	60	50	—	340	—	—
Floor, n.e.c.	6629	36,310	10,220	5,480	1,150	1,150	—	5,940	—	—
Ground	663	17,530	6,110	3,750	280	270	—	1,760	—	—
Ground, unspecified	6630	9,850	3,060	2,070	130	120	—	1,170	—	—
Ground irregularity	6631	3,850	1,940	710	50	50	—	210	—	—
Ground, n.e.c.	6639	3,840	1,110	980	110	100	—	390	—	—
Sidewalks, paths, outdoor walkways	664	7,750	2,130	1,820	70	70	—	1,280	—	—
Sidewalks, paths, outdoor walkways, unspecified	6640	3,340	850	1,040	20	20	—	390	—	—
Sidewalk, path, or outdoor walkway irregularity	6641	1,000	360	160	20	20	—	90	—	—
Sidewalk, path, outdoor walkway—paved	6642	3,280	880	600	30	30	—	810	—	—
Sidewalk, path, outdoor walkway—unpaved	6643	130	60	—	—	—	—	—	—	—
Streets, roads, driveways	665	2,500	700	520	120	120	—	280	—	—
Street, road, driveway, unspecified	6650	1,140	270	310	—	—	—	200	—	—
Street, road, or driveway irregularity	6651	360	180	50	30	30	—	—	—	—
Street, road, driveway—paved	6652	930	210	130	80	80	—	70	—	—
Street, road, driveway—unpaved	6653	70	40	20	—	—	—	—	—	—
Parking lots	666	12,640	3,370	3,090	230	230	—	1,630	—	—
Parking lot, unspecified	6660	5,760	1,510	1,330	120	120	—	590	—	—
Parking lot irregularity	6661	1,160	410	450	—	—	—	60	—	—
Parking lot—paved	6662	5,560	1,420	1,290	110	110	—	960	—	—
Parking lot—unpaved	6663	160	30	20	—	—	—	20	—	—
Curbs, traffic calming bumps, embankments	667	1,820	820	410	—	—	—	160	—	—
Curbs, traffic calming bumps, embankments, unspecified	6670	170	90	20	—	—	—	—	—	—
Curbs	6671	1,310	600	320	—	—	—	80	—	—
Speed bumps, speed humps	6672	50	30	—	—	—	—	—	—	—
Concrete parking blocks and barriers	6673	100	20	30	—	—	—	20	—	—
Embankments	6675	60	—	—	—	—	—	—	—	—
Culverts, nonconfined ditches	6676	110	70	—	—	—	—	20	—	—
Curbs, traffic calming bumps, embankments, n.e.c.	6679	20	—	—	—	—	—	—	—	—
Other floors, walkways, ground surfaces	669	6,370	2,130	660	270	260	—	880	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Ceilings, walls, n.e.c.	—	—	—	—	—	—	—	—	—		
Handrails, banisters	—	—	—	20	—	—	20	50			
Structural elements, n.e.c.	—	—	—	—	—	—	40	20			
Floors, walkways, ground surfaces	30	—	100	11,090	1,610	5,620	18,940	20,220			
Floors, walkways, ground surfaces, unspecified	—	—	20	1,260	100	480	1,530	1,830			
Stairs, steps, escalators	—	—	20	1,160	230	620	2,020	2,390			
Stairs, steps, unspecified	—	—	—	530	120	270	780	1,250			
Stairs, steps—indoors	—	—	—	360	100	160	720	740			
Stairs, steps—outdoors	—	—	—	260	—	180	510	390			
Escalators	—	—	—	—	—	—	—	—			
Floors	—	—	50	5,270	770	2,710	9,170	9,500			
Floor, unspecified	—	—	—	1,800	130	1,070	3,920	3,760			
Existing floor opening	—	—	—	50	—	40	50	160			
Floor irregularity	—	—	—	160	20	80	300	240			
Floor, n.e.c.	—	—	20	3,250	610	1,520	4,910	5,340			
Ground	—	—	—	1,090	210	540	2,620	1,910			
Ground, unspecified	—	—	—	690	120	360	1,630	1,100			
Ground irregularity	—	—	—	90	20	40	570	280			
Ground, n.e.c.	—	—	—	300	70	150	420	540			
Sidewalks, paths, outdoor walkways	—	—	—	600	100	270	770	1,080			
Sidewalks, paths, outdoor walkways, unspecified ...	—	—	—	200	50	110	380	470			
Sidewalk, path, or outdoor walkway irregularity	—	—	—	200	20	50	90	90			
Sidewalk, path, outdoor walkway—paved	—	—	—	210	30	110	270	490			
Sidewalk, path, outdoor walkway—unpaved	—	—	—	—	—	—	30	30			
Streets, roads, driveways	—	—	—	180	30	70	350	350			
Street, road, driveway, unspecified	—	—	—	60	—	50	100	170			
Street, road, or driveway irregularity	—	—	—	30	—	—	40	30			
Street, road, driveway—paved	—	—	—	90	20	20	210	140			
Street, road, driveway—unpaved	—	—	—	—	—	—	—	—			
Parking lots	—	—	—	850	130	410	1,400	2,080			
Parking lot, unspecified	—	—	—	450	60	240	800	970			
Parking lot irregularity	—	—	—	90	—	40	40	120			
Parking lot—paved	—	—	—	300	60	120	550	920			
Parking lot—unpaved	—	—	—	—	—	—	—	70			
Curbs, traffic calming bumps, embankments	—	—	—	90	—	60	130	200			
Curbs, traffic calming bumps, embankments, unspecified	—	—	—	—	—	—	—	20			
Curbs	—	—	—	60	—	40	100	140			
Speed bumps, speed humps	—	—	—	—	—	—	—	—			
Concrete parking blocks and barriers	—	—	—	—	—	—	—	—			
Embankments	—	—	—	—	—	—	—	30			
Culverts, nonconfined ditches	—	—	—	—	—	—	—	—			
Curbs, traffic calming bumps, embankments, n.e.c.	—	—	—	—	—	—	—	—			
Other floors, walkways, ground surfaces	—	—	—	600	40	450	940	890			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Other floors, walkways, ground surfaces, unspecified	6690	810	460	70	—	—	—	80	—	—
Piers, wharfs	6691	70	40	—	—	—	—	—	—	—
Ramps, loading docks, dock plates	6692	3,930	1,040	450	230	220	—	590	—	—
Moving walkways	6693	30	—	—	—	—	—	—	—	—
Grates and drains in floor surface	6694	480	260	90	20	20	—	20	—	—
Airport runways	6695	70	30	—	—	—	—	—	—	—
Floors, walkways, ground surfaces, n.e.c.	6699	990	300	30	—	—	—	160	—	—
Geographical structures	67	130	60	30	—	—	—	—	—	—
Raised natural structures, hills, mountains	671	90	50	20	—	—	—	—	—	—
Hills	6711	80	40	20	—	—	—	—	—	—
Water bodies—natural	673	20	—	—	—	—	—	—	—	—
Geographical structures, n.e.c.	679	20	—	—	—	—	—	—	—	—
Structures and surfaces, n.e.c.	69	80	20	—	—	—	—	20	—	—
Tools, instruments, and equipment	7	81,410	19,800	8,040	27,820	24,610	3,210	4,750	410	—
Tools, instruments, and equipment, unspecified	70	3,800	1,200	530	550	540	—	130	40	—
Handtools—nonpowered	71	30,960	5,820	840	18,590	17,960	630	940	—	—
Handtools—nonpowered, unspecified	710	280	110	30	60	60	—	20	—	—
Boring handtools—nonpowered	711	250	70	—	50	30	20	20	—	—
Augers, plumbing snakes—nonpowered	7111	40	—	—	—	—	—	—	—	—
Braces—nonpowered	7112	90	—	—	—	—	—	—	—	—
Drills—nonpowered	7113	80	50	—	—	—	—	—	—	—
Boring handtools—nonpowered, n.e.c.	7119	40	—	—	20	—	—	—	—	—
Cutting handtools—nonpowered	712	19,000	380	70	17,240	16,940	310	110	—	—
Cutting handtools—nonpowered, unspecified	7120	350	20	—	280	280	—	—	—	—
Axes, hatchets	7121	20	—	—	—	—	—	—	—	—
Bolt cutters—nonpowered	7122	60	20	—	—	—	—	20	—	—
Chisels—nonpowered	7123	60	—	—	60	60	—	—	—	—
Box cutters and razor knives	7124	5,180	—	20	4,690	4,640	50	40	—	—
Knives, unspecified or n.e.c.	7125	11,360	80	—	10,870	10,700	170	20	—	—
Saws—nonpowered	7126	630	220	—	370	370	—	20	—	—
Scissors, snips, shears—nonpowered	7127	1,010	30	20	670	580	90	—	—	—
Cutting handtools—nonpowered, n.e.c.	7129	330	—	—	280	280	—	—	—	—
Digging handtools—nonpowered	713	2,330	1,680	20	40	30	—	40	—	—
Digging handtools—nonpowered, unspecified	7130	80	70	—	—	—	—	—	—	—
Hoes	7131	60	50	—	—	—	—	—	—	—
Picks	7132	50	30	—	—	—	—	—	—	—
Shovels	7133	2,040	1,510	—	20	20	—	30	—	—
Trowels	7134	30	20	—	—	—	—	—	—	—
Digging handtools—nonpowered, n.e.c.	7139	60	20	—	—	—	—	—	—	—
Gripping handtools—nonpowered	714	660	170	80	110	110	—	80	—	—
Gripping handtools—nonpowered, unspecified	7140	30	30	—	—	—	—	—	—	—
Pliers, tongs	7141	190	30	40	70	70	—	—	—	—
Vises, clamps	7142	380	100	30	30	30	—	70	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Other floors, walkways, ground surfaces, unspecified	—	—	—	40	—	—	90	60			
Piers, wharfs	—	—	—	—	—	—	—	—			
Ramps, loading docks, dock plates	—	—	—	200	20	110	760	660			
Moving walkways	—	—	—	—	—	—	—	—			
Grates and drains in floor surface	—	—	—	30	—	—	20	30			
Airport runways	—	—	—	—	—	—	—	—			
Floors, walkways, ground surfaces, n.e.c.	—	—	—	320	—	320	50	120			
Geographical structures	—	—	—	—	—	—	—	20			
Raised natural structures, hills, mountains	—	—	—	—	—	—	—	—			
Hills	—	—	—	—	—	—	—	—			
Water bodies—natural	—	—	—	—	—	—	—	—			
Geographical structures, n.e.c.	—	—	—	—	—	—	—	—			
Structures and surfaces, n.e.c.	—	—	—	20	—	—	—	—			
Tools, instruments, and equipment	650	—	110	2,890	730	1,020	6,870	10,060			
Tools, instruments, and equipment, unspecified	—	—	—	40	—	20	680	610			
Handtools—nonpowered	270	—	50	710	160	50	1,350	2,400			
Handtools—nonpowered, unspecified	—	—	—	—	—	—	—	60			
Boring handtools—nonpowered	—	—	—	—	—	—	30	70			
Augers, plumbing snakes—nonpowered	—	—	—	—	—	—	—	—			
Braces—nonpowered	—	—	—	—	—	—	30	40			
Drills—nonpowered	—	—	—	—	—	—	—	—			
Boring handtools—nonpowered, n.e.c.	—	—	—	—	—	—	—	—			
Cutting handtools—nonpowered	190	—	—	430	30	—	60	510			
Cutting handtools—nonpowered, unspecified	—	—	—	—	—	—	—	30			
Axes, hatchets	—	—	—	—	—	—	—	—			
Bolt cutters—nonpowered	—	—	—	—	—	—	—	—			
Chisels—nonpowered	—	—	—	—	—	—	—	—			
Box cutters and razor knives	—	—	—	390	—	—	20	20			
Knives, unspecified or n.e.c.	160	—	—	20	—	—	—	180			
Saws—nonpowered	—	—	—	—	—	—	—	—			
Scissors, snips, shears—nonpowered	—	—	—	—	—	—	—	270			
Cutting handtools—nonpowered, n.e.c.	—	—	—	20	20	—	—	—			
Digging handtools—nonpowered	—	—	—	20	—	—	260	260			
Digging handtools—nonpowered, unspecified	—	—	—	—	—	—	—	—			
Hoes	—	—	—	—	—	—	—	—			
Picks	—	—	—	—	—	—	—	—			
Shovels	—	—	—	—	—	—	250	210			
Trowels	—	—	—	—	—	—	—	—			
Digging handtools—nonpowered, n.e.c.	—	—	—	—	—	—	—	20			
Gripping handtools—nonpowered	—	—	—	30	—	—	50	130			
Gripping handtools—nonpowered, unspecified	—	—	—	—	—	—	—	—			
Pliers, tongs	—	—	—	—	—	—	—	30			
Vises, clamps	—	—	—	20	—	—	30	90			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Gripping handtools—nonpowered, n.e.c.	7149	60	20	—	—	—	—	—	—	—
Striking and nailing handtools—nonpowered	715	2,360	780	300	180	130	50	350	—	—
Striking and nailing handtools—nonpowered, unspecified	7150	90	—	—	20	20	—	—	—	—
Hammers, except sledge—nonpowered	7151	1,090	290	140	100	60	40	140	—	—
Mallets	7152	60	—	—	—	—	—	30	—	—
Punches, counterpunches, countersinks—nonpowered	7153	30	—	—	20	20	—	—	—	—
Sledges, sledgehammers	7154	940	470	70	30	30	—	130	—	—
Striking and nailing handtools—nonpowered, n.e.c.	7159	150	—	70	—	—	—	—	—	—
Surfacing handtools—nonpowered	716	400	30	—	240	240	—	20	—	—
Files—surfacing handtool	7161	20	—	—	20	—	—	—	—	—
Planes—surfacing handtool	7162	80	—	—	50	50	—	—	—	—
Sanders—nonpowered	7163	20	—	—	—	—	—	—	—	—
Sharpening stones and wheels—nonpowered	7164	30	—	—	20	20	—	—	—	—
Scrapers—nonpowered	7165	190	20	—	160	160	—	—	—	—
Turning handtools—nonpowered	717	2,440	1,070	230	400	260	140	130	—	—
Turning handtools—nonpowered, unspecified	7170	70	60	—	—	—	—	—	—	—
Screwdrivers—nonpowered	7171	250	30	—	170	40	140	—	—	—
Ratchet drivers—nonpowered	7172	140	80	—	—	—	—	—	—	—
Wrenches—nonpowered	7173	1,940	890	190	220	210	—	120	—	—
Turning handtools—nonpowered, n.e.c.	7179	30	20	—	—	—	—	—	—	—
Other handtools—nonpowered	719	3,240	1,520	90	270	170	100	170	—	—
Other handtools—nonpowered, unspecified	7190	20	20	—	—	—	—	—	—	—
Brooms, mops, and other cleaning tools	7191	1,350	840	—	60	40	20	40	—	—
Crowbars	7192	1,160	420	70	130	90	40	90	—	—
Pitchforks, spading forks	7193	70	50	—	—	—	—	—	—	—
Rakes	7194	90	40	—	—	—	—	—	—	—
Stapling tools—nonpowered	7195	150	—	—	—	—	—	—	—	—
Handtools—nonpowered, n.e.c.	7199	390	150	20	60	30	30	30	—	—
Handtools—powered	72	10,960	1,590	1,150	5,460	4,450	1,010	230	350	—
Handtools—powered, unspecified	720	410	350	20	20	20	—	—	—	—
Boring handtools—powered	721	2,130	280	750	660	210	450	—	—	—
Augers, plumbing snakes—powered	7211	100	60	—	—	—	—	—	—	—
Drills—powered	7213	1,950	220	750	600	160	440	—	—	—
Routers and molders—powered	7214	70	—	—	40	30	—	—	—	—
Cutting handtools—powered	722	3,560	110	180	2,630	2,620	—	40	—	—
Cutting handtools—powered, unspecified	7220	220	—	—	190	190	—	—	—	—
Chainsaws—powered	7221	600	50	—	510	510	—	—	—	—
Knives—powered	7223	40	—	—	40	40	—	—	—	—
Saws—powered, except chainsaws	7224	1,820	30	80	1,560	1,560	—	—	—	—
Lawn edgers, clippers, trimmers—powered	7225	560	—	—	220	220	—	—	—	—
Cutting handtools—powered, n.e.c.	7229	300	—	—	100	100	—	—	—	—
Striking and nailing handtools—powered	723	1,200	270	60	530	50	480	80	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Gripping handtools—nonpowered, n.e.c.	—	—	—	—	—	—	—	—	—		
Striking and nailing handtools—nonpowered	—	—	—	80	40	—	170	470			
Striking and nailing handtools—nonpowered, unspecified	—	—	—	—	—	—	—	—	40		
Hammers, except sledge—nonpowered	—	—	—	40	—	—	70	300			
Mallets	—	—	—	—	—	—	—	—	—		
Punches, counterpunches, countersinks—nonpowered	—	—	—	—	—	—	—	—	—		
Sledges, sledgehammers	—	—	—	30	30	—	90	80			
Striking and nailing handtools—nonpowered, n.e.c.	—	—	—	—	—	—	—	—	—		
Surfacing handtools—nonpowered	—	—	—	—	—	—	—	—	70		
Files—surfacing handtool	—	—	—	—	—	—	—	—	—		
Planes—surfacing handtool	—	—	—	—	—	—	—	—	—		
Sanders—nonpowered	—	—	—	—	—	—	—	—	—		
Sharpening stones and wheels—nonpowered	—	—	—	—	—	—	—	—	—		
Scrapers—nonpowered	—	—	—	—	—	—	—	—	—		
Turning handtools—nonpowered	—	—	—	40	—	—	260	300			
Turning handtools—nonpowered, unspecified	—	—	—	—	—	—	—	—	—		
Screwdrivers—nonpowered	—	—	—	—	—	—	—	—	20		
Ratchet drivers—nonpowered	—	—	—	—	—	—	—	—	30		
Wrenches—nonpowered	—	—	—	40	—	—	210	270			
Turning handtools—nonpowered, n.e.c.	—	—	—	—	—	—	—	—	—		
Other handtools—nonpowered	20	—	20	110	50	30	500	530			
Other handtools—nonpowered, unspecified	—	—	—	—	—	—	—	—	—		
Brooms, mops, and other cleaning tools	—	—	—	20	—	20	150	230			
Crowbars	—	—	—	70	40	—	160	210			
Pitchforks, spading forks	—	—	—	—	—	—	—	—	—		
Rakes	—	—	—	—	—	—	—	—	20		
Stapling tools—nonpowered	—	—	—	—	—	—	—	—	140		
Handtools—nonpowered, n.e.c.	20	—	—	20	—	—	30	60			
Handtools—powered	340	—	—	130	40	40	510	1,210			
Handtools—powered, unspecified	—	—	—	—	—	—	—	—	—		
Boring handtools—powered	40	—	—	20	—	—	110	260			
Augers, plumbing snakes—powered	—	—	—	—	—	—	—	—	20		
Drills—powered	—	—	—	20	—	—	80	250			
Routers and molders—powered	20	—	—	—	—	—	—	—	—		
Cutting handtools—powered	280	—	—	30	20	—	200	80			
Cutting handtools—powered, unspecified	—	—	—	—	—	—	—	—	20		
Chainsaws—powered	—	—	—	—	—	—	—	—	—		
Knives—powered	—	—	—	—	—	—	—	—	—		
Saws—powered, except chainsaws	80	—	—	30	20	—	—	30			
Lawn edgers, clippers, trimmers—powered	—	—	—	—	—	—	20	—			
Cutting handtools—powered, n.e.c.	—	—	—	—	—	—	—	—	—		
Striking and nailing handtools—powered	—	—	—	—	—	—	50	200			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Striking and nailing handtools—powered, unspecified	7230	20	—	—	—	—	—	—	—	—
Hammers—powered	7231	90	60	—	—	—	—	—	—	—
Jackhammers—powered	7232	380	160	40	—	—	—	—	—	—
Punches—powered	7233	20	—	—	—	—	—	—	—	—
Riveters—powered	7234	120	20	—	20	20	—	50	—	—
Nail guns—powered	7235	500	20	—	420	—	420	—	—	—
Stapling tools—electric or pneumatic	7236	60	—	—	50	—	50	—	—	—
Striking and nailing handtools—powered, n.e.c.	7239	20	—	—	—	—	—	—	—	—
Surfacing handtools—powered	724	2,220	280	80	1,470	1,460	—	40	—	—
Buffers, polishers, waxers—powered	7241	280	120	—	50	50	—	30	—	—
Hand grinders—powered	7242	1,680	120	60	1,280	1,280	—	—	—	—
Sanders—powered	7243	170	30	—	80	80	—	—	—	—
Sandblasters—powered	7244	40	—	—	—	—	—	—	—	—
Surfacing handtools—powered, n.e.c.	7249	40	—	—	40	40	—	—	—	—
Turning handtools—powered	725	250	80	30	40	20	20	—	—	—
Impact wrenches—powered	7252	100	40	20	—	—	—	—	—	—
Screwdrivers—powered	7253	50	—	—	20	—	20	—	—	—
Tongs—powered	7254	70	—	—	—	—	—	—	—	—
Welding and heating handtools—powered	726	560	30	—	30	20	—	—	240	—
Welding and heating handtools—powered, unspecified	7260	90	—	—	—	—	—	—	20	—
Welding, cutting, and blow torches	7261	350	—	—	20	20	—	—	150	—
Soldering irons—powered	7262	30	—	—	—	—	—	—	20	—
Heat guns	7263	30	—	—	—	—	—	—	20	—
Welding and heating handtools—powered, n.e.c.	7269	60	—	—	—	—	—	—	30	—
Other handtools—powered	729	640	190	20	100	60	40	40	90	—
Scrubbers—powered	7291	140	100	—	—	—	—	—	—	—
Sprayers, air guns—paint	7292	80	20	—	30	—	30	—	—	—
Power washers	7293	290	40	—	50	30	—	20	90	—
Handtools—powered, n.e.c.	7299	110	20	20	20	20	—	—	—	—
Handtools—power not determined	73	2,000	380	130	680	500	180	80	—	—
Handtools—power not determined, unspecified	730	60	—	—	—	—	—	—	—	—
Boring handtools—power not determined	731	250	30	20	70	40	30	—	—	—
Augers, plumbing snakes—power not determined ..	7311	50	—	—	—	—	—	—	—	—
Drills—power not determined	7313	180	30	—	70	30	30	—	—	—
Cutting handtools—power not determined	732	540	70	30	320	300	—	—	—	—
Cutting handtools—power not determined, unspecified	7320	100	—	—	70	70	—	—	—	—
Knives—power not determined	7322	110	—	—	100	90	—	—	—	—
Saws—power not determined	7323	290	40	30	130	130	—	—	—	—
Cutting handtools—power not determined, n.e.c.	7329	30	—	—	—	—	—	—	—	—
Striking and nailing handtools—power not determined	733	180	—	—	110	60	50	20	—	—
Hammers—power not determined	7331	120	—	—	60	60	—	20	—	—
Punches—power not determined	7332	40	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Striking and nailing handtools—powered, unspecified	—	—	—	—	—	—	—	—
Hammers—powered	—	—	—	—	—	—	—	—
Jackhammers—powered	—	—	—	—	—	—	40	130
Punches—powered	—	—	—	—	—	—	—	—
Riveters—powered	—	—	—	—	—	—	—	—
Nail guns—powered	—	—	—	—	—	—	—	60
Stapling tools—electric or pneumatic	—	—	—	—	—	—	—	—
Striking and nailing handtools—powered, n.e.c.	—	—	—	—	—	—	—	—
Surfacing handtools—powered	20	—	—	40	—	20	20	260
Buffers, polishers, waxers—powered	—	—	—	20	—	—	—	40
Hand grinders—powered	20	—	—	—	—	—	—	170
Sanders—powered	—	—	—	—	—	—	—	30
Sandblasters—powered	—	—	—	—	—	—	—	20
Surfacing handtools—powered, n.e.c.	—	—	—	—	—	—	—	—
Turning handtools—powered	—	—	—	—	—	—	30	50
Impact wrenches—powered	—	—	—	—	—	—	20	20
Screwdrivers—powered	—	—	—	—	—	—	20	—
Tongs—powered	—	—	—	—	—	—	—	20
Welding and heating handtools—powered	—	—	—	—	—	—	—	240
Welding and heating handtools—powered, unspecified	—	—	—	—	—	—	—	60
Welding, cutting, and blow torches	—	—	—	—	—	—	—	170
Soldering irons—powered	—	—	—	—	—	—	—	—
Heat guns	—	—	—	—	—	—	—	—
Welding and heating handtools—powered, n.e.c.	—	—	—	—	—	—	—	—
Other handtools—powered	—	—	—	—	—	—	90	100
Scrubbers—powered	—	—	—	—	—	—	40	—
Sprayers, air guns—paint	—	—	—	—	—	—	—	—
Power washers	—	—	—	—	—	—	30	50
Handtools—powered, n.e.c.	—	—	—	—	—	—	20	20
Handtools—power not determined	20	—	—	50	40	—	300	350
Handtools—power not determined, unspecified	—	—	—	—	—	—	—	20
Boring handtools—power not determined	—	—	—	—	—	—	70	50
Augers, plumbing snakes—power not determined	—	—	—	—	—	—	—	40
Drills—power not determined	—	—	—	—	—	—	70	—
Cutting handtools—power not determined	—	—	—	—	—	—	—	100
Cutting handtools—power not determined, unspecified	—	—	—	—	—	—	—	—
Knives—power not determined	—	—	—	—	—	—	—	—
Saws—power not determined	—	—	—	—	—	—	—	70
Cutting handtools—power not determined, n.e.c.	—	—	—	—	—	—	—	—
Striking and nailing handtools—power not determined	—	—	—	20	20	—	—	—
Hammers—power not determined	—	—	—	20	20	—	—	—
Punches—power not determined	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Striking and nailing handtools—power not determined, n.e.c.	7339	20	—	—	20	—	20	—	—	—
Surfacing handtools—power not determined	734	50	40	—	—	—	—	—	—	—
Surfacing handtools—power not determined, unspecified	7340	20	20	—	—	—	—	—	—	—
Sanders—power not determined	7341	30	—	—	—	—	—	—	—	—
Turning handtools—power not determined	735	460	130	60	80	20	50	—	—	—
Screwdrivers—power not determined	7351	100	—	—	60	—	50	—	—	—
Wrenches—power not determined	7352	290	40	60	—	—	—	—	—	—
Turning handtools—power not determined, n.e.c.	7359	70	—	—	—	—	—	—	—	—
Measuring handtools	736	350	90	20	60	60	—	40	—	—
Calipers, micrometers	7361	20	—	—	—	—	—	—	—	—
Levels	7364	40	—	—	—	—	—	—	—	—
Rulers, tape measures	7366	30	—	—	20	20	—	—	—	—
Scales	7368	180	80	—	30	30	—	20	—	—
Measuring handtools, n.e.c.	7369	70	—	—	—	—	—	—	—	—
Other handtools—power not determined	739	110	—	—	20	—	—	—	—	—
Handtools—power not determined, n.e.c.	7399	100	—	—	—	—	—	—	—	—
Ladders	74	19,650	5,830	4,750	450	420	30	1,890	—	—
Ladders, unspecified	740	9,490	2,700	1,750	190	170	30	1,030	—	—
Ladders—fixed	741	250	70	30	—	—	—	40	—	—
Ladders—movable	742	8,470	2,520	2,520	240	240	—	700	—	—
Movable ladders, unspecified	7420	4,950	1,310	1,740	140	140	—	340	—	—
Extension ladders	7421	790	250	210	50	50	—	30	—	—
Step ladders	7422	2,290	770	490	50	50	—	290	—	—
Straight ladders	7423	50	—	30	—	—	—	—	—	—
Truck mounted ladders, aerial ladder trams	7424	110	40	—	—	—	—	20	—	—
Movable ladders, n.e.c.	7429	270	140	50	—	—	—	30	—	—
Ladders, n.e.c.	749	1,450	530	450	—	—	—	120	—	—
Medical and surgical instruments and equipment	75	8,180	3,060	220	1,430	240	1,190	920	—	—
Medical and surgical instruments and equipment, unspecified	750	430	370	—	—	—	—	20	—	—
Medical sharps instruments	751	1,490	20	—	1,290	130	1,160	20	—	—
Needles, syringes	7511	1,280	—	—	1,120	—	1,110	—	—	—
Scalpels	7512	100	—	—	100	70	30	—	—	—
Medical sharps instruments, n.e.c.	7519	110	—	—	70	60	20	—	—	—
Health care and orthopedic equipment	752	320	130	20	30	30	—	40	—	—
Health care and orthopedic equipment, unspecified	7520	60	40	—	—	—	—	—	—	—
Canes, crutches, walkers	7521	80	20	—	20	20	—	—	—	—
Health care and orthopedic equipment, n.e.c.	7529	180	70	20	—	—	—	30	—	—
Wheelchairs and other mobility devices	753	2,680	1,050	120	40	30	—	420	—	—
Wheelchairs and other mobility devices, unspecified	7530	900	310	60	20	—	—	170	—	—
Wheelchairs—powered	7531	450	170	20	—	—	—	80	—	—
Mobility scooters—powered	7532	150	60	—	—	—	—	30	—	—
Wheelchairs—nonpowered	7533	1,020	460	30	—	—	—	120	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Striking and nailing handtools—power not determined, n.e.c.	—	—	—	—	—	—	—	—
Surfacing handtools—power not determined	—	—	—	—	—	—	—	—
Surfacing handtools—power not determined, unspecified	—	—	—	—	—	—	—	—
Sanders—power not determined	—	—	—	—	—	—	—	—
Turning handtools—power not determined	—	—	—	20	—	—	140	40
Screwdrivers—power not determined	—	—	—	—	—	—	—	20
Wrenches—power not determined	—	—	—	20	—	—	140	—
Turning handtools—power not determined, n.e.c.	—	—	—	—	—	—	—	—
Measuring handtools	—	—	—	—	—	—	60	70
Calipers, micrometers	—	—	—	—	—	—	—	—
Levels	—	—	—	—	—	—	—	—
Rulers, tape measures	—	—	—	—	—	—	—	—
Scales	—	—	—	—	—	—	20	20
Measuring handtools, n.e.c.	—	—	—	—	—	—	—	—
Other handtools—power not determined	—	—	—	—	—	—	—	80
Handtools—power not determined, n.e.c.	—	—	—	—	—	—	—	80
Ladders	—	—	—	1,670	450	730	2,100	2,950
Ladders, unspecified	—	—	—	760	200	320	1,260	1,780
Ladders—fixed	—	—	—	40	—	20	40	20
Ladders—movable	—	—	—	780	190	350	680	1,030
Movable ladders, unspecified	—	—	—	370	50	180	420	640
Extension ladders	—	—	—	130	—	90	30	90
Step ladders	—	—	—	240	100	70	190	270
Straight ladders	—	—	—	—	—	—	—	—
Truck mounted ladders, aerial ladder trams	—	—	—	—	—	—	—	30
Movable ladders, n.e.c.	—	—	—	40	—	—	20	—
Ladders, n.e.c.	—	—	—	80	40	20	120	120
Medical and surgical instruments and equipment	—	—	30	180	20	140	1,310	1,010
Medical and surgical instruments and equipment, unspecified	—	—	—	—	—	—	—	20
Medical sharps instruments	—	—	—	—	—	—	60	100
Needles, syringes	—	—	—	—	—	—	50	90
Scalpels	—	—	—	—	—	—	—	—
Medical sharps instruments, n.e.c.	—	—	—	—	—	—	—	—
Health care and orthopedic equipment	—	—	—	—	—	—	70	20
Health care and orthopedic equipment, unspecified	—	—	—	—	—	—	20	—
Canes, crutches, walkers	—	—	—	—	—	—	30	—
Health care and orthopedic equipment, n.e.c.	—	—	—	—	—	—	20	—
Wheelchairs and other mobility devices	—	—	—	130	20	100	580	330
Wheelchairs and other mobility devices, unspecified	—	—	—	40	—	30	190	120
Wheelchairs—powered	—	—	—	—	—	—	120	50
Mobility scooters—powered	—	—	—	—	—	—	—	20
Wheelchairs—nonpowered	—	—	—	20	—	20	250	130

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Wheelchairs and other mobility devices, n.e.c.	7539	160	60	—	—	—	—	20	—	—
Latex gloves	754	150	—	—	—	—	—	—	—	—
Stretchers, backboards, wheeled cots, stair chairs	755	1,640	950	40	20	20	—	170	—	—
Intravenous (IV) poles and machines	756	230	60	—	—	—	—	40	—	—
Patient hoists, lifting harnesses	757	620	280	—	—	—	—	140	—	—
Medical and surgical instruments and equipment, n.e.c.	759	610	190	20	20	20	—	70	—	—
Photographic, athletic, and recreational equipment	76	2,640	910	230	140	130	—	320	—	—
Photographic equipment	761	200	70	—	—	—	—	40	—	—
Cameras—still and motion picture	7611	50	—	—	—	—	—	—	—	—
Projectors—still and motion picture	7613	50	20	—	—	—	—	—	—	—
Tripods, camera stands	7615	20	—	—	—	—	—	—	—	—
Photographic equipment, n.e.c.	7619	50	30	—	—	—	—	—	—	—
Writing, drawing, and art supplies	762	160	30	30	30	20	—	20	—	—
Pens and pencils	7621	20	—	—	—	—	—	—	—	—
Chalk, crayons, marking devices	7622	50	—	—	—	—	—	—	—	—
Art supplies and materials, except paint	7623	80	—	—	20	20	—	—	—	—
Recreation and athletic equipment	763	2,270	790	180	100	100	—	260	—	—
Balls, pucks	7631	820	150	120	—	—	—	80	—	—
Baseball bats, hockey sticks, rackets	7632	40	—	—	—	—	—	—	—	—
Gymnasium and exercise equipment	7633	710	330	—	30	30	—	110	—	—
Camping equipment	7634	70	—	—	—	—	—	—	—	—
Playground equipment	7635	130	40	—	—	—	—	—	—	—
Riding equipment	7636	20	—	—	—	—	—	—	—	—
Snow sports equipment	7637	150	50	20	—	—	—	—	—	—
Recreation and athletic equipment, n.e.c.	7639	300	180	—	20	20	—	20	—	—
Protective equipment, except clothing	77	200	60	—	40	40	—	20	—	—
Lifelines, lanyards, safety belts, harnesses	775	130	60	—	20	20	—	20	—	—
Safety glasses or goggles	777	20	—	—	—	—	—	—	—	—
Protective equipment, except clothing, n.e.c.	779	20	—	—	—	—	—	—	—	—
Firearms, law enforcement, and other self-defense equipment	78	160	40	—	—	—	—	—	—	—
Firearms	781	30	20	—	—	—	—	—	—	—
Firearm, unspecified	7810	20	20	—	—	—	—	—	—	—
Ammunition	782	20	—	—	—	—	—	—	—	—
Other law enforcement and self-defense equipment ..	783	30	—	—	—	—	—	—	—	—
Tear gas, mace, pepper spray	7833	20	—	—	—	—	—	—	—	—
Air-powered guns, paintball guns	784	70	—	—	—	—	—	—	—	—
Other tools, instruments, and equipment	79	2,850	910	180	470	320	150	210	20	—
Other tools, instruments, and equipment, unspecified	790	220	50	30	—	—	—	—	—	—
Clocks	791	20	—	—	—	—	—	—	—	—
Cooking and eating utensils, except knives	792	310	140	20	100	80	20	—	20	—
Musical instruments	793	100	60	—	—	—	—	—	—	—
Pianos, organs, keyboards	7931	80	50	—	—	—	—	—	—	—
Musical instruments, n.e.c.	7939	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Wheelchairs and other mobility devices, n.e.c.	—	—	—	—	—	—	20	—			
Latex gloves	—	—	—	—	—	—	—	150			
Stretchers, backboards, wheeled cots, stair chairs	—	—	—	—	—	—	350	100			
Intravenous (IV) poles and machines	—	—	—	—	—	—	20	80			
Patient hoists, lifting harnesses	—	—	—	—	—	—	90	60			
Medical and surgical instruments and equipment, n.e.c.	—	—	—	—	—	—	130	150			
Photographic, athletic, and recreational equipment	—	—	—	60	20	30	380	590			
Photographic equipment	—	—	—	—	—	—	40	20			
Cameras—still and motion picture	—	—	—	—	—	—	20	—			
Projectors—still and motion picture	—	—	—	—	—	—	—	—			
Tripods, camera stands	—	—	—	—	—	—	—	—			
Photographic equipment, n.e.c.	—	—	—	—	—	—	—	—			
Writing, drawing, and art supplies	—	—	—	—	—	—	30	20			
Pens and pencils	—	—	—	—	—	—	—	—			
Chalk, crayons, marking devices	—	—	—	—	—	—	—	—			
Art supplies and materials, except paint	—	—	—	—	—	—	—	20			
Recreation and athletic equipment	—	—	—	60	20	30	320	550			
Balls, pucks	—	—	—	—	—	—	80	370			
Baseball bats, hockey sticks, rackets	—	—	—	—	—	—	—	—			
Gymnasium and exercise equipment	—	—	—	40	—	20	130	60			
Camping equipment	—	—	—	—	—	—	50	—			
Playground equipment	—	—	—	—	—	—	—	50			
Riding equipment	—	—	—	—	—	—	—	—			
Snow sports equipment	—	—	—	—	—	—	—	20			
Recreation and athletic equipment, n.e.c.	—	—	—	—	—	—	30	30			
Protective equipment, except clothing	—	—	—	—	—	—	—	40			
Lifelines, lanyards, safety belts, harnesses	—	—	—	—	—	—	—	20			
Safety glasses or goggles	—	—	—	—	—	—	—	—			
Protective equipment, except clothing, n.e.c.	—	—	—	—	—	—	—	—			
Firearms, law enforcement, and other self-defense equipment	—	—	—	—	—	—	—	100			
Firearms	—	—	—	—	—	—	—	—			
Firearm, unspecified	—	—	—	—	—	—	—	—			
Ammunition	—	—	—	—	—	—	—	—			
Other law enforcement and self-defense equipment ...	—	—	—	—	—	—	—	20			
Tear gas, mace, pepper spray	—	—	—	—	—	—	—	20			
Air-powered guns, paintball guns	—	—	—	—	—	—	—	70			
Other tools, instruments, and equipment	—	—	—	50	—	20	210	800			
Other tools, instruments, and equipment, unspecified	—	—	—	—	—	—	—	120			
Clocks	—	—	—	—	—	—	—	—			
Cooking and eating utensils, except knives	—	—	—	—	—	—	—	—			
Musical instruments	—	—	—	—	—	—	30	—			
Pianos, organs, keyboards	—	—	—	—	—	—	20	—			
Musical instruments, n.e.c.	—	—	—	—	—	—	—	—			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Sewing notions	794	60	—	—	50	—	50	—	—	—
Sewing needles	7942	50	—	—	40	—	40	—	—	—
Fishing equipment	795	80	—	—	50	—	20	—	—	—
Recreational fishing equipment	7951	30	—	—	30	—	—	—	—	—
Commercial fishing equipment	7952	30	—	—	—	—	—	—	—	—
Fishing equipment, n.e.c.	7959	20	—	—	20	—	20	—	—	—
Tools, instruments, and equipment, n.e.c.	799	2,070	660	130	260	200	70	170	—	—
Vehicles	8	87,300	28,400	9,460	3,710	3,620	90	12,010	70	—
Vehicles, unspecified	80	3,500	1,090	290	130	130	—	310	—	—
Aircraft	81	1,310	590	50	90	80	—	300	—	—
Aircraft unspecified	810	460	140	20	50	50	—	130	—	—
Airplanes—powered fixed wing	811	840	440	30	40	30	—	170	—	—
Airplane—powered fixed wing, unspecified	8110	160	90	—	—	—	—	—	—	—
Airplane—jet or turbine engine	8111	670	350	20	30	20	—	160	—	—
Rail vehicles	82	770	320	150	40	40	—	80	—	—
Rail vehicle, unspecified	820	70	20	30	—	—	—	—	—	—
Amusement park rail vehicle	821	20	—	—	—	—	—	—	—	—
Streetcar, trolley, cable car, light rail	822	30	—	—	—	—	—	—	—	—
Subway, elevated train	823	20	—	—	—	—	—	—	—	—
Train, locomotive, rail car	824	600	270	100	40	40	—	70	—	—
Train, locomotive, rail car, unspecified	8240	460	230	70	20	20	—	60	—	—
Passenger train, heavy rail	8242	20	—	—	—	—	—	—	—	—
Rail car(s)—unattached to locomotive	8244	80	—	30	20	20	—	—	—	—
Train, locomotive, rail car, n.e.c.	8249	40	—	—	—	—	—	—	—	—
Water vehicles	83	1,080	320	140	90	90	—	270	—	—
Water vehicle, unspecified	830	530	110	80	50	50	—	190	—	—
Barge	831	140	70	—	—	—	—	—	—	—
Commercial fishing vessel	832	50	20	—	—	—	—	—	—	—
Tugboat, towboat	833	60	—	—	—	—	—	20	—	—
Cargo ship, freighter, passenger liner, ship, excluding sail-powered	834	120	30	—	20	20	—	—	—	—
Motorboat, motorized yacht	835	40	20	—	—	—	—	—	—	—
Rowboat, kayak, canoe	837	30	20	—	—	—	—	—	—	—
Water vehicle, n.e.c.	839	80	30	—	—	—	—	—	—	—
Highway vehicles, motorized	84	50,210	15,630	5,300	1,830	1,790	40	5,720	60	—
Highway vehicle, motorized, unspecified	840	6,240	1,930	250	190	190	—	740	—	—
Passenger vehicles—automobiles, buses, and passenger vans	841	16,870	5,210	1,050	740	730	—	1,480	30	—
Passenger vehicle, unspecified	8410	2,780	710	70	60	60	—	150	—	—
Ambulance, police, and other emergency passenger vehicle	8411	450	140	20	20	20	—	60	—	—
Taxi	8412	470	240	20	—	—	—	30	—	—
Automobile	8413	9,010	2,630	650	340	340	—	860	—	—
Bus	8414	1,970	800	110	40	40	—	160	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Sewing notions	—	—	—	—	—	—	—	—	—		
Sewing needles	—	—	—	—	—	—	—	—	—		
Fishing equipment	—	—	—	—	—	—	—	—	—		
Recreational fishing equipment	—	—	—	—	—	—	—	—	—		
Commercial fishing equipment	—	—	—	—	—	—	—	—	—		
Fishing equipment, n.e.c.	—	—	—	—	—	—	—	—	—		
Tools, instruments, and equipment, n.e.c.	—	—	—	50	—	20	150	640			
Vehicles	170	—	70	5,260	1,320	1,930	11,950	16,200			
Vehicles, unspecified	—	—	—	260	20	60	800	620			
Aircraft	—	—	—	110	50	30	60	120			
Aircraft unspecified	—	—	—	50	40	—	20	50			
Airplanes—powered fixed wing	—	—	—	60	—	20	40	60			
Airplane—powered fixed wing, unspecified	—	—	—	—	—	—	20	20			
Airplane—jet or turbine engine	—	—	—	50	—	20	20	40			
Rail vehicles	—	—	—	40	—	30	—	120			
Rail vehicle, unspecified	—	—	—	—	—	—	—	—			
Amusement park rail vehicle	—	—	—	—	—	—	—	—			
Streetcar, trolley, cable car, light rail	—	—	—	—	—	—	—	—			
Subway, elevated train	—	—	—	—	—	—	—	—			
Train, locomotive, rail car	—	—	—	20	—	20	—	90			
Train, locomotive, rail car, unspecified	—	—	—	—	—	—	—	70			
Passenger train, heavy rail	—	—	—	—	—	—	—	—			
Rail car(s)—unattached to locomotive	—	—	—	—	—	—	—	—			
Train, locomotive, rail car, n.e.c.	—	—	—	—	—	—	—	—			
Water vehicles	—	—	—	40	—	20	120	110			
Water vehicle, unspecified	—	—	—	—	—	—	50	40			
Barge	—	—	—	—	—	—	—	30			
Commercial fishing vessel	—	—	—	—	—	—	—	—			
Tugboat, towboat	—	—	—	—	—	—	—	—			
Cargo ship, freighter, passenger liner, ship, excluding sail-powered	—	—	—	—	—	—	30	20			
Motorboat, motorized yacht	—	—	—	—	—	—	—	—			
Rowboat, kayak, canoe	—	—	—	—	—	—	—	—			
Water vehicle, n.e.c.	—	—	—	—	—	—	—	—			
Highway vehicles, motorized	70	—	—	3,510	840	1,360	7,710	10,360			
Highway vehicle, motorized, unspecified	—	—	—	450	130	150	1,230	1,450			
Passenger vehicles—automobiles, buses, and passenger vans	20	—	—	1,590	340	630	3,110	3,640			
Passenger vehicle, unspecified	—	—	—	380	150	150	510	890			
Ambulance, police, and other emergency passenger vehicle	—	—	—	50	—	20	60	100			
Taxi	—	—	—	30	—	—	40	80			
Automobile	20	—	—	910	130	340	1,650	1,940			
Bus	—	—	—	80	20	30	500	290			

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns
					Total	Cuts, lacerations	Punctures			
Passenger van	8415	1,450	520	80	240	240	—	120	—	—
Motorcycle, moped, dirt bike	8416	340	60	70	30	30	—	90	—	—
Motor home, RV	8417	50	20	—	—	—	—	—	—	—
Passenger vehicle, n.e.c	8419	350	90	—	—	—	—	—	—	—
Trucks—motorized freight hauling and utility	842	25,530	7,980	3,780	790	760	30	3,250	30	—
Truck—motorized freight hauling and utility, unspecified	8420	8,300	2,180	1,390	260	250	—	850	—	—
Semi, tractor-trailer, tanker truck	8421	10,520	3,520	1,680	310	290	20	1,580	30	—
Boom truck, bucket or basket hoist truck	8422	540	160	80	—	—	—	80	—	—
Dump truck	8423	290	40	50	—	—	—	120	—	—
Garbage, recycling, or refuse truck	8424	550	100	110	60	60	—	50	—	—
Fire truck, other emergency equipment truck	8425	90	—	—	—	—	—	—	—	—
Delivery truck or van	8426	3,670	1,210	350	110	110	—	310	—	—
Cement truck, concrete mixer truck	8427	500	200	30	—	—	—	70	—	—
Tow truck	8428	350	270	—	—	—	—	—	—	—
Truck—motorized freight hauling and utility, n.e.c ..	8429	720	290	90	—	—	—	180	—	—
Multi-purpose highway vehicles	843	1,520	510	230	110	110	—	250	—	—
Multi-purpose highway vehicle, unspecified	8430	220	150	—	—	—	—	—	—	—
Pickup truck	8431	1,190	350	210	80	80	—	210	—	—
SUV, sports utility vehicle	8432	100	—	—	—	—	—	20	—	—
Multi-purpose highway vehicle, n.e.c.	8439	20	—	—	—	—	—	—	—	—
Highway vehicle, motorized, n.e.c.	849	50	—	—	—	—	—	—	—	—
Animal- and human-powered vehicles	85	460	170	50	20	20	—	50	—	—
Bicycle, pedal cycle	851	440	170	50	—	—	—	50	—	—
Off-road and industrial vehicles—powered	86	12,840	2,770	2,510	510	490	20	2,570	—	—
Off-road or industrial vehicle—powered, unspecified ..	860	40	—	—	—	—	—	—	—	—
Off-road passenger vehicles—powered	861	1,000	200	160	30	30	—	100	—	—
Off-road passenger vehicle—powered, unspecified ..	8610	30	—	—	—	—	—	—	—	—
ATV, all terrain vehicle	8611	280	30	50	—	—	—	—	—	—
Golf cart, personnel transport cart	8612	570	140	70	20	20	—	70	—	—
Snowmobile	8614	30	—	—	—	—	—	—	—	—
Off-road passenger vehicles—powered, n.e.c ..	8619	90	20	30	—	—	—	20	—	—
Industrial vehicles, material hauling and transport—powered	862	10,270	2,070	1,910	460	440	20	2,380	—	—
Industrial vehicle, material hauling and transport—powered, unspecified	8620	530	80	50	30	30	—	210	—	—
Forklift, order picker, platform truck—powered	8621	6,130	1,080	1,330	300	300	—	1,150	—	—
Powered industrial carrier	8622	290	130	20	—	—	—	50	—	—
Pallet jack—powered	8623	2,760	670	410	90	80	—	890	—	—
Airport utility vehicle—powered	8624	240	50	40	20	20	—	30	—	—
Industrial vehicle, material hauling and transport—powered, n.e.c	8629	310	60	60	—	—	—	50	—	—
Tractors, PTOs	863	1,490	490	430	—	—	—	80	—	—
Tractor, unspecified	8630	310	120	20	—	—	—	20	—	—
Farm tractor	8631	1,070	330	380	—	—	—	50	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Passenger van	—	—	—	100	20	60	240	150
Motorcycle, moped, dirt bike	—	—	—	20	—	—	—	50
Motor home, RV	—	—	—	—	—	—	—	—
Passenger vehicle, n.e.c	—	—	—	20	—	—	80	130
Trucks—motorized freight hauling and utility	50	—	—	1,400	360	570	3,240	4,980
Truck—motorized freight hauling and utility, unspecified	—	—	—	370	150	140	1,200	2,040
Semi, tractor-trailer, tanker truck	—	—	—	700	120	280	940	1,740
Boom truck, bucket or basket hoist truck	—	—	—	40	20	—	90	80
Dump truck	—	—	—	—	—	—	30	30
Garbage, recycling, or refuse truck	—	—	—	—	—	—	120	90
Fire truck, other emergency equipment truck	—	—	—	—	—	—	—	—
Delivery truck or van	—	—	—	230	60	100	730	710
Cement truck, concrete mixer truck	—	—	—	—	—	—	—	190
Tow truck	—	—	—	—	—	—	—	—
Truck—motorized freight hauling and utility, n.e.c ...	30	—	—	40	—	30	40	40
Multi-purpose highway vehicles	—	—	—	40	—	—	120	270
Multi-purpose highway vehicle, unspecified	—	—	—	—	—	—	30	—
Pickup truck	—	—	—	30	—	—	70	220
SUV, sports utility vehicle	—	—	—	—	—	—	20	30
Multi-purpose highway vehicle, n.e.c.	—	—	—	—	—	—	—	—
Highway vehicle, motorized, n.e.c.	—	—	—	20	—	—	—	—
Animal- and human-powered vehicles	—	—	—	30	—	—	30	100
Bicycle, pedal cycle	—	—	—	30	—	—	30	100
Off-road and industrial vehicles—powered	70	—	—	810	320	250	1,400	2,200
Off-road or industrial vehicle—powered, unspecified ...	—	—	—	—	—	—	20	—
Off-road passenger vehicles—powered	—	—	—	80	20	—	180	250
Off-road passenger vehicle—powered, unspecified	—	—	—	—	—	—	—	30
ATV, all terrain vehicle	—	—	—	20	—	—	100	50
Golf cart, personnel transport cart	—	—	—	40	—	—	70	170
Snowmobile	—	—	—	—	—	—	—	—
Off-road passenger vehicles—powered, n.e.c	—	—	—	—	—	—	—	—
Industrial vehicles, material hauling and transport—powered	70	—	—	520	160	190	1,130	1,730
Industrial vehicle, material hauling and transport—powered, unspecified	—	—	—	—	—	—	90	70
Forklift, order picker, platform truck—powered	20	—	—	320	110	90	760	1,150
Powered industrial carrier	—	—	—	—	—	—	—	70
Pallet jack—powered	40	—	—	150	30	90	160	350
Airport utility vehicle—powered	—	—	—	—	—	—	20	60
Industrial vehicle, material hauling and transport—powered, n.e.c	—	—	—	20	—	—	90	20
Tractors, PTOs	—	—	—	220	140	50	60	200
Tractor, unspecified	—	—	—	70	—	50	30	60
Farm tractor	—	—	—	150	140	—	20	140

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Construction tractor	8632	20	—	—	—	—	—	—	—	—
Industrial tractor	8633	50	20	—	—	—	—	—	—	—
Tractor, n.e.c.	8639	40	—	—	—	—	—	—	—	—
Off-road or industrial vehicle—powered, n.e.c.	869	50	—	—	—	—	—	—	—	—
Plant and industrial vehicles—nonpowered	87	16,790	7,410	920	990	970	20	2,640	—	—
Plant and industrial vehicle—nonpowered, unspecified	870	80	30	—	—	—	—	—	—	—
Cart, dolly, hand truck—nonpowered	871	12,230	5,360	650	880	860	20	1,670	—	—
Pallet jack—nonpowered	872	2,750	1,250	190	40	40	—	560	—	—
Wagon	873	110	40	40	—	—	—	—	—	—
Wheelbarrow	874	290	190	—	—	—	—	30	—	—
Shopping cart, grocery carriage—nonpowered	875	1,080	480	30	50	50	—	220	—	—
Plant and industrial vehicle—nonpowered, n.e.c.	879	240	60	—	—	—	—	140	—	—
Other vehicles	89	330	110	40	—	—	—	70	—	—
Other vehicles, unspecified	890	20	—	—	—	—	—	—	—	—
Street sweeping and cleaning machinery	894	50	20	—	—	—	—	—	—	—
Vehicle, n.e.c.	899	240	80	30	—	—	—	60	—	—
Other sources	9	33,220	4,660	310	5,240	3,300	1,930	760	4,770	—
Other sources, unspecified	90	780	320	20	40	40	—	—	—	—
Apparel and textiles	91	3,050	1,710	60	60	50	—	90	90	—
Apparel and textiles, unspecified	910	50	20	—	—	—	—	—	—	—
Clothing and shoes	911	1,250	440	20	—	—	—	70	80	—
Clothing, unspecified	9110	320	240	—	—	—	—	—	—	—
Belts, gloves, neckties, scarves	9111	100	—	—	—	—	—	—	—	—
Blouses, shirts, dresses, trousers, skirts	9112	250	90	—	—	—	—	—	80	—
Shoes, boots, slippers, sandals	9114	470	50	—	—	—	—	70	—	—
Suits, coats, jackets	9115	30	—	—	—	—	—	—	—	—
Clothing, n.e.c.	9119	70	50	—	—	—	—	—	—	—
Eye glasses, jewelry, and watches	912	60	—	—	40	40	—	—	—	—
Eye glasses, jewelry, and watches, unspecified	9120	20	—	—	20	—	—	—	—	—
Eye glasses, sunglasses	9121	20	—	—	—	—	—	—	—	—
Jewelry, ID badge lanyards	9122	30	—	—	20	20	—	—	—	—
Textiles	913	90	60	—	—	—	—	—	—	—
Fabric	9131	40	40	—	—	—	—	—	—	—
Yarn, thread	9132	20	—	—	—	—	—	—	—	—
Laundry	914	350	260	—	—	—	—	—	—	—
Sheets, towels, linens, bedding	915	1,220	910	30	—	—	—	20	—	—
Apparel and textiles, n.e.c.	919	30	—	—	—	—	—	—	—	—
Environmental and elemental conditions	92	6,150	—	—	—	—	—	—	580	—
Environmental and elemental conditions, unspecified	920	90	—	—	—	—	—	—	—	—
Air pressure	921	200	—	—	—	—	—	—	—	—
Air pressure, unspecified	9210	70	—	—	—	—	—	—	—	—
Atmospheric pressure—high or low	9211	40	—	—	—	—	—	—	—	—
Pressurized air—environmental	9212	20	—	—	—	—	—	—	—	—
Air pressure, n.e.c.	9219	60	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							Soreness, pain	All other natures ⁶		
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
				Total	With fractures and other injuries	With sprains and other injuries					
Construction tractor	—	—	—	—	—	—	—	—	—		
Industrial tractor	—	—	—	—	—	—	—	—	—		
Tractor, n.e.c.	—	—	—	—	—	—	—	—	—		
Off-road or industrial vehicle—powered, n.e.c.	—	—	—	—	—	—	—	—	20		
Plant and industrial vehicles—nonpowered	—	—	50	450	40	180	1,790	2,520			
Plant and industrial vehicle—nonpowered, unspecified	—	—	—	—	—	—	—	—	20		
Cart, dolly, hand truck—nonpowered	—	—	40	340	20	120	1,340	1,940			
Pallet jack—nonpowered	—	—	—	80	—	40	230	390			
Wagon	—	—	—	—	—	—	—	—			
Wheelbarrow	—	—	—	—	—	—	50	20			
Shopping cart, grocery carriage—nonpowered	—	—	—	20	—	—	140	140			
Plant and industrial vehicle—nonpowered, n.e.c.	—	—	—	—	—	—	—	—			
Other vehicles	—	—	—	20	20	—	20	60			
Other vehicles, unspecified	—	—	—	—	—	—	—	—			
Street sweeping and cleaning machinery	—	—	—	—	—	—	—	—			
Vehicle, n.e.c.	—	—	—	20	20	—	—	40			
Other sources	70	—	40	360	40	60	1,800	15,210			
Other sources, unspecified	—	—	—	50	—	—	130	210			
Apparel and textiles	—	—	20	—	—	—	360	650			
Apparel and textiles, unspecified	—	—	—	—	—	—	—	—			
Clothing and shoes	—	—	—	—	—	—	100	510			
Clothing, unspecified	—	—	—	—	—	—	40	40			
Belts, gloves, neckties, scarves	—	—	—	—	—	—	—	90			
Blouses, shirts, dresses, trousers, skirts	—	—	—	—	—	—	30	40			
Shoes, boots, slippers, sandals	—	—	—	—	—	—	30	310			
Suits, coats, jackets	—	—	—	—	—	—	—	20			
Clothing, n.e.c.	—	—	—	—	—	—	—	20			
Eye glasses, jewelry, and watches	—	—	—	—	—	—	—	—	20		
Eye glasses, jewelry, and watches, unspecified	—	—	—	—	—	—	—	—			
Eye glasses, sunglasses	—	—	—	—	—	—	—	—			
Jewelry, ID badge lanyards	—	—	—	—	—	—	—	—			
Textiles	—	—	—	—	—	—	—	—			
Fabric	—	—	—	—	—	—	—	—			
Yarn, thread	—	—	—	—	—	—	—	—			
Laundry	—	—	—	—	—	—	60	20			
Sheets, towels, linens, bedding	—	—	—	—	—	—	170	80			
Apparel and textiles, n.e.c.	—	—	—	—	—	—	—	20	—		
Environmental and elemental conditions	—	—	—	—	—	—	—	100	5,440		
Environmental and elemental conditions, unspecified	—	—	—	—	—	—	—	—	80		
Air pressure	—	—	—	—	—	—	—	—	190		
Air pressure, unspecified	—	—	—	—	—	—	—	—	70		
Atmospheric pressure—high or low	—	—	—	—	—	—	—	—	30		
Pressurized air—environmental	—	—	—	—	—	—	—	—	20		
Air pressure, n.e.c.	—	—	—	—	—	—	—	—	60		

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Fire, flame, smoke	924	950	—	—	—	—	—	—	570	—
Fire, flame, smoke, unspecified	9240	90	—	—	—	—	—	—	20	—
Fire, flame	9241	560	—	—	—	—	—	—	510	—
Smoke, fire gases, n.e.c.	9243	280	—	—	—	—	—	—	40	—
Flooding and other water sources	925	60	—	—	—	—	—	—	—	—
Temperature extremes—environmental	926	3,600	—	—	—	—	—	—	—	—
Temperature extremes—environmental, unspecified	9260	20	—	—	—	—	—	—	—	—
Cold—environmental	9261	170	—	—	—	—	—	—	—	—
Heat—environmental	9262	3,410	—	—	—	—	—	—	—	—
Weather and atmospheric conditions	927	150	—	—	—	—	—	—	—	—
Ice, sleet, snow	9273	80	—	—	—	—	—	—	—	—
Lightning	9274	50	—	—	—	—	—	—	—	—
Other environmental and elemental conditions	929	1,090	—	—	—	—	—	—	—	—
Noise	9291	80	—	—	—	—	—	—	—	—
Sun	9292	100	—	—	—	—	—	—	—	—
Welders' flash	9293	650	—	—	—	—	—	—	—	—
Other ultraviolet (UV) light	9294	100	—	—	—	—	—	—	—	—
Poor indoor air quality	9296	60	—	—	—	—	—	—	—	—
Environmental and elemental conditions, n.e.c.	9299	80	—	—	—	—	—	—	—	—
Paper, books, magazines	93	1,380	810	20	90	90	—	30	—	—
Paper, books, magazines, unspecified	930	70	50	—	—	—	—	—	—	—
Books, notebooks, magazines, catalogues	931	200	100	—	—	—	—	—	—	—
Paper, sheets	932	500	320	—	50	50	—	—	—	—
Binders, files, charts	933	250	140	—	—	—	—	20	—	—
Paper, books, magazines, n.e.c.	939	360	210	—	20	20	—	—	—	—
Scrap, waste, debris	94	15,680	1,050	140	4,890	3,000	1,890	190	360	—
Scrap, waste, debris, unspecified	940	1,770	90	40	150	60	90	20	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							All other natures ⁶	
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
				Total	With fractures and other injuries	With sprains and other injuries			
Fire, flame, smoke	—	—	—	—	—	—	—	380	
Fire, flame, smoke, unspecified	—	—	—	—	—	—	—	70	
Fire, flame	—	—	—	—	—	—	—	50	
Smoke, fire gases, n.e.c.	—	—	—	—	—	—	—	240	
Flooding and other water sources	—	—	—	—	—	—	40	20	
Temperature extremes—environmental	—	—	—	—	—	—	30	3,570	
Temperature extremes—environmental, unspecified	—	—	—	—	—	—	—	20	
Cold—environmental	—	—	—	—	—	—	—	170	
Heat—environmental	—	—	—	—	—	—	20	3,390	
Weather and atmospheric conditions	—	—	—	—	—	—	—	120	
Ice, sleet, snow	—	—	—	—	—	—	—	50	
Lightning	—	—	—	—	—	—	—	50	
Other environmental and elemental conditions	—	—	—	—	—	—	—	1,080	
Noise	—	—	—	—	—	—	—	70	
Sun	—	—	—	—	—	—	—	100	
Welders' flash	—	—	—	—	—	—	—	650	
Other ultraviolet (UV) light	—	—	—	—	—	—	—	100	
Poor indoor air quality	—	—	—	—	—	—	—	60	
Environmental and elemental conditions, n.e.c.	—	—	—	—	—	—	—	80	
Paper, books, magazines	—	—	—	—	—	—	110	300	
Paper, books, magazines, unspecified	—	—	—	—	—	—	—	—	
Books, notebooks, magazines, catalogues	—	—	—	—	—	—	—	70	
Paper, sheets	—	—	—	—	—	—	—	120	
Binders, files, charts	—	—	—	—	—	—	70	20	
Paper, books, magazines, n.e.c.	—	—	—	—	—	—	—	90	
Scrap, waste, debris	20	—	—	190	20	—	860	7,970	
Scrap, waste, debris, unspecified	—	—	—	50	—	—	160	1,240	

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Source code ³	Private industry ⁴	Nature of injury or illness ⁵							
			Sprains, strains, tears	Frac- tures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns
					Total	Cuts, lacer- ations	Punc- tures			
Chips, particles, splinters	941	11,490	40	—	4,250	2,570	1,680	90	320	—
Chips, particles, splinters, unspecified	9410	1,260	—	—	120	50	70	—	—	—
Dirt particles and dust from dirt, debris	9411	2,170	—	—	100	20	80	—	—	—
Broken glass, glass chips, or fibers	9412	2,150	—	—	1,890	1,770	120	—	—	—
Metal chips, particles	9413	4,670	—	—	1,510	540	970	20	310	—
Wood chips, sawdust	9414	350	—	—	40	—	40	—	—	—
Wood splinters	9415	450	—	—	410	20	390	—	—	—
Plastic chips, particles	9416	120	—	—	40	30	—	—	—	—
Chips, particles, splinters, n.e.c.	9419	310	—	—	150	140	—	—	—	—
Sewage	942	20	—	—	—	—	—	—	—	—
Construction debris	943	170	20	—	—	—	—	—	—	—
Trash, garbage	944	1,090	690	20	120	100	—	20	—	—
Scrap metal	945	580	70	20	300	220	80	30	—	—
Scrap, waste, debris, n.e.c.	949	550	130	40	60	50	—	20	40	—
Other steam, vapors, liquids, ice	95	5,320	520	40	130	110	20	200	3,680	—
Steam, vapor, liquids, ice, unspecified	950	400	—	—	—	—	—	—	380	—
Steam, vapors—nonchemical	951	590	—	—	—	—	—	—	530	—
Liquids—nonchemical	952	4,120	440	30	120	100	20	190	2,730	—
Liquids, unspecified	9520	630	140	—	—	—	—	150	110	—
Water	9521	3,170	260	20	110	100	—	30	2,490	—
Liquids, n.e.c.	9529	310	40	—	—	—	—	—	140	—
Ice—blocks, cubes, crushed	953	150	80	—	—	—	—	—	—	—
Steam, vapor, liquids, ice, n.e.c.	959	70	—	—	—	—	—	—	40	—
Source, n.e.c.	99	860	250	30	20	—	20	230	50	—
Nonclassifiable	9999	11,890	3,600	470	530	500	30	680	—	—

See footnotes at end of table.

TABLE R25. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by source of injury or illness and selected natures of injury or illness, private industry, 2011² — Continued

Source	Nature of injury or illness ⁵							
	Amputations	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
				Total	With fractures and other injuries	With sprains and other injuries		
Chips, particles, splinters	20	—	—	80	—	—	390	6,270
Chips, particles, splinters, unspecified	—	—	—	—	—	—	130	1,000
Dirt particles and dust from dirt, debris	—	—	—	—	—	—	90	1,920
Broken glass, glass chips, or fibers	—	—	—	—	—	—	—	230
Metal chips, particles	20	—	—	60	—	—	140	2,600
Wood chips, sawdust	—	—	—	—	—	—	—	290
Wood splinters	—	—	—	—	—	—	—	30
Plastic chips, particles	—	—	—	—	—	—	—	70
Chips, particles, splinters, n.e.c.	—	—	—	—	—	—	20	130
Sewage	—	—	—	—	—	—	—	20
Construction debris	—	—	—	—	—	—	120	30
Trash, garbage	—	—	—	—	—	—	120	120
Scrap metal	—	—	—	40	—	—	30	80
Scrap, waste, debris, n.e.c.	—	—	—	—	—	—	40	210
Other steam, vapors, liquids, ice	—	—	—	80	—	40	170	500
Steam, vapor, liquids, ice, unspecified	—	—	—	—	—	—	—	—
Steam, vapors—nonchemical	—	—	—	—	—	—	—	70
Liquids—nonchemical	—	—	—	70	—	30	150	390
Liquids, unspecified	—	—	—	40	—	—	80	100
Water	—	—	—	30	—	20	50	190
Liquids, n.e.c.	—	—	—	—	—	—	—	90
Ice—blocks, cubes, crushed	—	—	—	—	—	—	20	—
Steam, vapor, liquids, ice, n.e.c.	—	—	—	—	—	—	—	20
Source, n.e.c.	—	—	—	20	—	—	80	140
Nonclassifiable	30	—	20	60	—	—	1,390	5,090

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

² Incorrect national-level estimates of nonfatal occupational injuries and illnesses were published for the Survey of Occupational Injuries and Illnesses (SOII) for reference year 2011. This table includes corrected estimates. For additional information see: https://www.bls.gov/bls/errata/iif_errata_1014.htm.

³ Based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁴ Excludes farms with fewer than 11 employees.

⁵ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis (other or unspecified) = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁶ Includes nonclassifiable responses.

Note: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

Source: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.