Laboratory Safety Plan for ___Immunoblot analyses
	*Process 
	Immunoblot analyses

	*Hazardous Chemical/     

Chemical Class 
	Flammable liquids-alcohols, carcinogens-polyacrylamide

	*Hazardous Equipment 
	Gel electrophoresis power supply and heating plate

	*Potential Hazards 
	Fire; inhalation of toxic vapors, absorption through skin, electrical shock, direct contact with heating plate

	*Personal Protective Equipment 
	Safety glasses/mask; nitrile gloves, lab coat, close toed shoes

	*Engineering and Ventilation Controls
	See designated area

	Designated Carcinogen, Reproductive Toxin or Acute Toxin Use Area
	Polyacrylamide will be procured as premixed liquid or mixed under the chemical fume hood.

	Special Use Procedures
	When using electrophoresis apparatus: check the physical integrity of equipment; follow equipment operating instructions carefully; use physical barriers to prevent inadvertent contact with apparatus; only use insulated lead containers; turn off power before connecting electrical leads; use away from water and water sources; use electrical interlocks; turn power off before opening lid or reaching into container; do not disable safety devices; connect one lead at a time using only one hand, making sure hand is dry; use warning signs to alert others of potential electrical hazard

	Special Handling and Storage Requirements
	Avoid all potential sources of ignition (Bunsen burners, hot plates); use absorbent materials to contain any spilled solvent; dispose of waste or used ethanol in labeled hazardous waste containers.

	*Spill and Accident Procedures
	Trained personnel are to clean up spills of hazardous chemicals only if the necessary materials are available.  All other spills are to be reported to EH&S for clean-up.

	*Waste Minimization Plan
	Purchase 1 semester supply

	*Hazardous Waste Disposal
	All chemical waste material will be discarded through the ECU hazardous waste management system by notifying the EH&S office

	Decontamination Procedures
	Not applicable.

	Animal Care Precautions
	Not applicable.

	*Chemical Procurement
	Quantity required and means of obtaining the minimum necessary.

	*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.)

