COLLEGE OF NATURAL SCIENCES

SAFE WORKING PRACTICE IN LABORATORIES

The following guidelines are designed to reduce the hazards associated with work in laboratories.

Do:
Read the relevant COSHH assessment to identify principal hazards associated with use of particular chemical procedures and safety precautions which should be observed.
Wear a lab coat.
Wear safety glasses if handling corrosive materials.
Wear appropriate loves if handling corrosive materials.
Replace stoppers on reagents immediately after use.
Label all samples and materials to indicate ownership, date of preparation, contents and associated hazards.

Keep the laboratory tidy.
Keep glassware (beakers, pipettes) etc. away from the edge of benches.
Store the minimum amount of solvents and acids in the laboratory.
Store solvents in the designated areas
Store acids in the designated areas.
Store solvents, acids and oxidising agents in separate areas.
Carry out operations involving solvents and acids in fume hoods.
Report any spillages or breakages immediately to academic/technical staff. Put broken glass, or sharp items such as syringe needles, in the special bin provided.
Use fume hoods for dispensing or transferring chemicals if necessary.
Make regular visual inspections of external wiring (plugs, cables) on electrical equipment.
Report any malfunction of electrical equipment to your supervisor.
Observe "Safe Working Practice for Electrical Equipment"
Observe the CNS policy on Out of Hours Working
Observe "Local Rules" for any specialised work area.

Don't:

Use any chemicals before obtaining permission and identifying hazards.
Put broken glass, or sharp items such as syringe needles, in the waste paper bins.
Put waste chemicals or material contaminated with chemicals in the waste bins.
Eat, drink or smoke in the laboratory.
Leave coats, bags, items of equipment, etc. where they may obstruct passageways.
Pipette anything by mouth.
Use any equipment unless you have been shown how by technical/academic staff.
Work out of hours unless you have been given permission.
Repair or dismantle any item of electrical equipment.

