Laboratory Safety Plan for:_Weighing out chemicals
	*Process
	Weighing out chemicals

	*Hazardous Chemical/

Chemical Class
	All classes

	*Hazardous Equipment
	Not applicable

	*Potential Hazards
	Exposure, inhalation of toxic vapors or fine particles, absorption through skin, eyes, and transport of toxic substance dissolved in them into the body.

	*Personal Protective Equipment
	HEPA filtered respirator or N100 mask for toxic powders, N95 for non-toxic dusts and allergens, safety glasses; nitrile gloves (resistant to these materials) full-buttoned front or back closing lab coat; close toed shoes.

	*Engineering and Ventilation Controls
	Where possible weigh materials under fume hood. Mix solutions under chemical fume hood.

	Special Use Procedures
	Respiratory protection must be fit tested by EH&S on an annual basis.

	Special Handling and Storage Requirements
	Gloves changed frequently, never taken out of the lab. Wash hands upon removal of gloves. Wash face upon removal of respirator.

	*Spill and Accident Procedures
	Clean up spills only if you have the necessary materials on hand and are trained to do so. All other spills should be reported to EH&S for clean up.
Needed: absorbent materials (vermiculite, paper towels if you have nothing else on hand) brush and dust pan, plastic bags, sealable can to contain clean up materials, protective clothing, gloves, safety glasses, and mask to cover nose and mouth if needed. For minor spills: open windows or ventilate area; if spill occurs outside hood; cover liquid with absorbent material; brush into dust pan slowly and place into plastic bag; do not breathe dust from absorbent, place all clean up materials in plastic bag, then soap and water, discarding materials as above; contact EH&S for removal of sealed container, do not place clean up materials in regular waste.

	*Waste Minimization Plan
	Use only as much as needed.

	*Hazardous Waste Disposal
	All waste material will be discarded through the ECU hazardous waste management system.

	Decontamination Procedures
	Clean the balance stage and pan after weighing is complete. Soap and water, water or 70% alcohol (acute toxins).

	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.)

