Laboratory Safety Plan for _Use of Chloroform in Molecular Biology Procedures
	*Process
	Molecular Biology Protocol

	*Hazardous Chemical/

Chemical Class
	Chloroform/ Select Carcinogen, reproductive toxin

	*Hazardous Equipment
	

	*Potential Hazards
	Routes of entry by ingestion, inhalation and absorption. Vapor or mist is irritating to eyes and mucous membrane, upper respiratory tract and skin. Target organs are eyes, skin, heart, liver and kidneys.

	Designated Carcinogen, Reproductive Toxin or Acute Toxin Use Area
	Chemical Fume Hood in Room _______

	*Personal Protective Equipment
	Lab coat, gloves (Laminated Film, PVA, Neoprene, PVC and Butyl are acceptable choices. Latex and nitrile do not provide barrier protection.), eye protection

	*Engineering and Ventilation Controls
	All open chloroform must be used in the chemical fume hood.

	Special Use Procedures
	

	Special Handling and Storage Requirements
	

	*Spill and Accident Procedures
	Small spill – wear PPE as above, absorb the spill with vermiculate, scoop into a compatible closed container for disposal.

Large spill inside of a fume hood – close the sash and call EH&S.

Large spill outside of a fume hood – leave the lab, close the door and call EH&S.

	*Waste Minimization Plan
	

	*Hazardous Waste Disposal
	Discard in waste separate, labeled waste container through ECU waste disposal system.

	Decontamination Procedures
	

	Animal Care Precautions
	N/A

	*Chemical Procurement
	

	*Revision Date
	Insert ____ of ____ Lab___

(Required fields are noted with a *. This document may be saved in Microsoft Word and changed using the table commands.)

