Laboratory Setup Safety
· You must order a Laboratory Safety Manual for each new lab or for adjacent labs by submitting an application to the Environmental Health and Safety Department at http://www.ehs.washington.edu/manuals/index.shtm#manuals. Please read all information provided, complete all sections on yellow paper, and use the checklist in the appendix to insure your lab has the necessary safety items.

· The faculty advisor/PI, post-doctoral fellows, staff, and graduate students need to complete both the Managing Lab Chemicals and Spill Clean-up class and the Lab Fire Safety class through Environmental Health and Safety prior to using the lab. Verification of course completion will be sent to the department and must be kept on file for inspection purposes. The students in each new class complete these courses as part of their orientation in the fall. There are a number of other courses which are applicable to certain kinds of labs (i.e., radiation safety, compressed gas safety) and should be taken as needed. See the course descriptions and schedules at http://www.ehs.washington.edu/psotrain/index.shtm.

· All chemicals in the lab need to be listed in the MyChem chemical inventory system maintained by Environmental Health and safety, and this information needs to be updated whenever chemicals are added to or removed from the lab. The person designated by the faculty advisor as the MyChem contact for the lab applies for an account by submitting an application at http://www.ehs.washington.edu/epomychem/index.shtm#new. Once the account has been established, the contact can attend a training course on MyChem procedures (see #2 above for URL) or can use the instructions available online. MyChem is used by the University and by the Seattle Fire Department in the event of major emergencies, such as fire, earthquake, or chemical spills, so it is important that your inventory be kept accurate and up-to-date.

· Training by the faculty advisor on the use of personal protective equipment specific to each lab is required for each person using the lab, including all students, post-doctoral fellows, classified or professional staff employees, and volunteers. Once a year, the faculty advisor will be asked to verify the dates on which the training was provided and to whom, the type of hazards that exist in each lab, and the type of personal protective equipment required.

· Chemical spill kits, mercury spill kits, first aid kits, and warning stickers are available from University Stores or Chemistry Stores. The department will fund the purchase of the initial first aid kit and spill kit; refills are the responsibility of the faculty advisor for each lab.

· See the EHS website for earthquake preparedness information and sample inspection forms to use as a checklist for lab setup and safety compliance.

Laboratory Sewup Safety
F ST ——

A
e proid o o o o e i
B et ey o o e e ey e

ety ot ool o e
e e oo o vk Sy g

T b e e g
e ol i o L.l i, compee
i e st S o o B s st

b et s nd s o s s
bt e s ot et e T oo
by vt e oo s o h o P 21
A ambng ok st —
e ot o o W
e o 8 shos o DRy o o oot sl .
Sty o vty sy o St F e vt
o e, . obne, o hemc P

T e
e R

b oty Gt e ey et T g i
e 14 sl e e e gy O
[reny

e e et ot s


