
	[image: C:\Users\cekrabbe\Desktop\logo.png]
	

I. STANDARD OPERATING PROCEDURE
Use this form to document the Health & Safety information associated with the procedure.

	Procedure Title:
	Handling of Confirmed Carcinogens

	
	

	Dept:
	
	
	Bldg/Rm:
	
	
	Supervisor:
	

Procedure Overview: (brief description of the project)

ALL WORKERS MUST READ AND UNDERSTAND THIS DOCUMENT BEFORE HANDLING CONFIRMED CARCINOGENS

	1.	Instruct group members in the safe use of confirmed carcinogens.
	2.	Establishes designated areas for use of confirmed carcinogens.
	3.	Outlines decontamination and emergency spill procedures.
	4.	Details proper secondary containment.
	5.	Documents emergency plans for spills.

Health and safety information for materials used: (briefly describe the hazards associated with the materials and/or equipment OR document your hazard assessment in Section II)

OSHA listed carcinogens (See ISU Laboratory Safety Manual)
	http://www.ehs.iastate.edu/publications/factsheets/CarcReproTerat.pdf

Hazard Control Measures:
(Lab coat, eye and hand protection, and closed toe/heel shoes must be selected as required by Section D of the ISU Laboratory Safety Manual.)
	|_|
	Latex gloves
	|_|
	Insulated gloves
	|_|
	Face Shield
	|_|
	Respirator

	|X|
	Nitrile gloves
	|X|
	Safety glasses
	|X|
	Lab Coat
	|_|
	Fume hood

	|_|
	Neoprene gloves
	|_|
	Vented goggles
	|_|
	Apron
	|_|
	Biosafety cabinet

	|_|
	Vinyl gloves
	|_|
	Splash goggles
	|_|
	Dust mask
	|_|
	Glove box

	|X|
	Closed Toe/Closed Heel Shoes
	|_|
	Flame Resistant Lab coat

	
Other Control Measures:
Goggles required when using liquid carcinogens.

Special Handling Procedures and Storage Requirements:
I.	Group Policy
[bookmark: _GoBack]A.	Careful consideration must be used when dealing with confirmed carcinogenic materials. A listing of these materials can be found in the ISU Laboratory Safety Manual,
	http://www.ehs.iastate.edu/publications/factsheets/CarcReproTerat.pdf. Data on specific chemicals can also be located in the Safety Data Sheet (SDS) or directly on the bottle of the chemical. If alternate (non-carcinogenic and non- or less toxic) materials can be used which are not a detriment to the experiment, they shall be obtained and used. If none are available, follow the procedures outlined here.

B.	When working with confirmed carcinogens, all group members should inform Occupational Medicine of this fact upon reporting for annual physical examinations.

II.	General Considerations
A.	The first step in planning any experiment involves collecting information on all chemicals and materials to be used.

B.	If you are unsure of the hazards of any chemical or material, read the appropriate SDS to learn of the hazardous properties and follow the appropriate precautions for its use.

C.	Facilities, equipment, and ventilation systems (e.g., fume hoods) shall be designed, installed, and operating in a manner which reduces human exposure to these materials. If any of these are deficient, all work shall cease until the safety problems are remedied.

D.	Prior to beginning any new experiment, project, or task, a safety analysis shall be conducted to determine if proper safeguards are in place for minimizing hazards such as toxicity and flammability. In addition, chemical and physical characteristics and compatibility of materials and processes shall be considered.

E.	The minimum Personal Protection Equipment (PPE) for handling confirmed carcinogenic materials shall be safety goggles/glasses, lab coat, rubber gloves, and closed toed shoes.

F.	All work involving confirmed carcinogens shall be performed in an operating fume hood, vacuum system with liquid nitrogen-cooled trap, or in a glove bag with the exception of weighing non-volatile solids, which may be briefly weighed on the balance, but should then be manipulated in a hood or other appropriate environment.

G.	In all cases, trays, pails, or other secondary confinement systems must be used to contain spills and to aid in clean up. Secondary containment systems should be made of a durable material to avoid breakage and further spread of a spill.

H.	All experiments using confirmed carcinogens shall be clearly labelled as such, by means of a sign or tag, indicating what carcinogens are present.

Waste Disposal Procedures:

A.	Generated waste should be disposed of as outlined in the Waste Management Program Manual, Section 6. Confirmed carcinogenic wastes shall not be flushed down the sink or put in with the general garbage. Contaminated clothing should not be washed but should be disposed of as carcinogenic waste.

B.	All wastes containing confirmed carcinogens shall be clearly labeled to that effect and kept separate from non-carcinogenic waste.

C.	When in doubt, consult either the Safety Representative, Supervisor, or ESH&A at 4‑2153.

First Aid Procedures:

General advice
Consult a physician. Show the safety data sheet to the doctor in attendance. Move out of dangerous area.

If inhaled
If breathed in, move person into fresh air. If not breathing, give artificial respiration. Consult a physician.

In case of skin contact
Take off contaminated clothing and shoes immediately. Wash off with soap and plenty of water. Take victim immediately to hospital. Consult a physician.

In case of eye contact
Rinse thoroughly with plenty of water for at least 15 minutes and consult a physician. Continue rinsing eyes during transport to hospital.

If swallowed
Do NOT induce vomiting. Never give anything by mouth to an unconscious person. Rinse mouth with water. Consult a physician.

All accidents and injuries occurring at work or in the course of employment must be reported to the employee's supervisor as soon as possible (even if no medical attention is required).

Spill/Release Containment, Decontamination, and Clean Up Procedures:

IMPORTANT NOTE
	An immediate assessment of the situation should be made. The nature of the material involved, the amount, and the location will dictate the most appropriate action. For example, spilling 5 grams of a non-volatile solid in the spill tray can be handled relatively easily, whereas a large amount of spilled volatile carcinogen outside a fume hood is a very serious matter. IF THE SPILL IS SERIOUS OR IF YOU ARE UNSURE, CALL ESH&A (4-2153) AND ASK FOR ASSISTANCE.

General Procedures to be used in the event of any spill:

A.	Notify workers and occupants in the vicinity to avoid the spill area.

B.	Leave the area of the spill/leak at once. If any chemical has contacted your eyes or skin, wash thoroughly using the eyewash and/or shower as necessary. Any protective clothing that may have been contaminated should be disposed of as carcinogenic wastes as outlined in the Waste Management Program Manual, Section 6.

C.	Notify the Supervisor, Safety Representative, or Safety Coordinator for posting warning signs (Tag Out) in the area, until the area has been cleaned.

D.	Before returning to the spill, the employee should be made aware of the neutralization process for the specific compound spilled.

E.	Persons not wearing the appropriate PPE and clothing should be restricted from the spill/leak area until cleanup has been completed.

F.	If the spill is not a serious threat to the lab environment and can be cleaned up by the worker, the following procedures shall be followed:

	1.	Solid Chemical Spills
		a. Cover the solid material with wet paper towels (using water or other appropriate solvent).
		Avoid spreading the compound as much as possible. DO NOT DRY SWEEP.
		b. If the material is flammable, remove all sources of ignition.
		c. Ventilate the spill area.
		d. Carefully pick up the bulk of the material with a scoop. If a broom and 	dustpan are used,
		they must then be completely decontaminated or disposed of as carcinogenic waste.
		e. With wet paper towels, wipe up remaining small traces of material.
		f. Follow the appropriate neutralization process to decontaminate the area.
		g. Dispose of the residues according to the Waste Disposal procedure.

	2.	Liquid chemical spills	
		a. Ventilate the spill area.
		b. If the material is flammable, remove all ignition sources.
		c. Surround the area with an absorbent material (spill pillows, paper towels, 		
		sodium bicarbonate, sand, kitty litter, or vermiculite).
		d. Carefully spread more absorbent onto the spill and try to avoid creating 		
		aerosols. Allow enough time to soak up the liquid.
		e. Carefully scoop up the material and follow steps 1d-g above.

If the spill is determined to be SERIOUS in nature, the following additional cleanup precautions shall be taken if cleanup is to be done by group members:

A.	The minimum PPE and clothing that should be worn during the cleanup consists of:
	1.	Respirator, with the appropriate cartridge or a self-contained breathing apparatus,
	2.	Disposable jump suit, shoe protectors and head cover,
	3.	Safety glasses,
	4.	Two pairs of disposable gloves, with the inner pair taped to the sleeve cuff of the 	jump suit.

B.	No one is to enter the spill area alone. Only when accompanied by another appropriately dressed individual may a person enter the spill area.

[bookmark: Check7]Using Substances Requiring Special Procedures? No |_| Yes |X|
(If Yes; identify authorized personnel, designate a use area and specify specialized safety precautions here. Refer to Section B in the ISU Laboratory Safety Manual for details.)

Use of confirmed carcinogens requires site specific training and the approval from the professor in charge.

	Written By:
	
	
	Date:
	

	
	
	
	
	

	Approved By:
	
	
	Date:
	

	(PI or Lab Supervisor)

II. HAZARD ASSESSMENT
Use the hierarchy of controls to document the hazards and the
corresponding control measure(s) involved in each step of the procedure.

Consider elimination or substitution of hazards, if possible.
Engineering Control(s): items used to isolate the hazard from the user (i.e. fume hood, biosafety cabinet).
Administrative Control(s): policies/programs to limit the exposure to the hazard (i.e. authorizations, designated areas, time restrictions, training).
Required PPE: indicate PPE including specific material requirements if applicable (i.e. flame resistant lab coat, type of respirator or cartridge).

	Hazard
	Engineering Control(s)
	Administrative Control(s)
	Required PPE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

III. Training Record
Use the following table to record the training associated with this Standard Operating Procedure.

	Print Name
	Signature
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Note: Attach to or file with written materials and methods

image1.png
== Ames Laboratory

Creating Materials & Energy Solutions

U.S. DEPARTMENT OF ENERGY

