SAMPLE: Laboratory Safety Plan for Ibotenic Acid Use

	Process
	N/A

	Hazardous Chemical/

Chemical Class
	Ibotenic Acid; CAS 2552-55-8

	Hazardous Equipment
	Sharps (needle injection)

	Potential Hazards
	Inhalation, contact with skin or eyes, highly toxic (poison)

	Personal Protective Equipment
	Chemical safety goggles; neoprene or nitrile gloves; full buttoned front or back closing lab coat; closed toe shoes

	Engineering and Ventilation Controls
	All handling and solution preparation should be done under chemical fume hood bearing a current capture test and hood certification sticker

	Special Use Procedures
	Stock and solutions will be transported in closed containers in side of secondary containment. Minimum quantity necessary for procedures will be transported. Solution will be transferred to appropriate sized containers in the chemical fume hood.

	Special Handling and Storage Requirements
	Store in Class 6 (Poison) in secondary containment (a shallow tray large enough to contain spilled content.) in locked refrigerator. Solutions will be stored in the same fashion in locked freezer.

	Spill and Accident Procedures
	Spills cleaned by lab personnel only if they occur in the chemical fume hood and personnel have necessary materials and protective equipment. Spills outside of the fume hood will be reported to EH&S for clean up, the area secured and evacuated. Spill clean up material will be collected for disposal through the ECU hazardous waste disposal system.

	Hazardous Waste Disposal
	All waste material, including liquid and absorbed waste, will be discarded through the ECU hazardous waste management system.

	Decontamination Procedures
	Wash the hood floor and wall surfaces after solution preparation with soap and water.

	Animal Care Precaution
	Minimally effective dose used, only does quantities brought to surgery area.

Animal care workers should wear PPE including safety goggles, neoprene or nitrile gloves full buttoned lab coat and steel toed safety shoes (as required for animal handlers) during animal care and waste removal). Waste must be double bagged and placed in a red bag for incineration.

	Chemical Procurement
	The minimum amount necessary for grant duration will be purchased.

