PLEASE POST	Emergency Telephone Numbers:	PLEASE POST
	August - 2010

	Biological Sciences Department Small Chemical Spill Designates:
	Name
	Office	
	Campus phone

	Dorothy Fabijan
	B613
	492-5523

	Tom Hantos
	CW315A/M341A
	492-2399/4433

	James Maclagan
	Z009
	492-5482

	Richard Mah
	M341
	492-4433

1. Fire/Police/Ambulance (24h)	911	state the U number “11”, get the
		responders moving first, then
2. UofA Campus Security Services (24h)	2-5050	advise CSS to meet/guide responders

	On campus:
Campus Security	Emergency	2-5050	(security, transport to hospital, first aid)
	(24h, both numbers)	(non-emergency)	2-5252	general office

Building maintenance/repair (24h) or	2-4833	(building emergency/mechanical problems
Communications Control Centre (24h)	2-5555	e.g. flood / gas leak / stuck elevator /
		major chemical spill after hours)
U of A Hospital (switchboard; 24h)	2-8822
U of A Health Services (8AM-4PM)	2-2612

U of A - Office of Environmental Health	2-1810	(chemical spill information)
	 and Safety (8AM-4PM):	2-1631	(alternate numbers)
		2-5655	(" ")

Building Services (8AM-4PM)	(help with cleanup after hazard
	Biological Sciences	2-1754	 has been removed/neutralized)
	(alternate number)	2-3209

	Off Campus:	if you cannot contact help with campus numbers, try these:
Police (non-emergency)	(9) - 780-423-4567
Ambulance (non-emergency)	(9) - 780-426-3232
Poison Center	1-800-332-1414
Edm Drainage Spills	(9)-780-496-1717	(chemical spill into the drain system)
Edm Dangerous Goods info	(9)-780-496-3899	(road chemical spills in Edmonton)
AB Dangerous Goods & Rail Safety	(9)-780-422-9600	(other roadway spills)
		
When you call, be prepared to provide:
	- name
	- phone number
	- location (street, building name, room number)
	- closest entrance in building
	- nature and extent of accident or spill

If possible, have someone meet the response team at the entrance to guide them to the site.

[image: WHMIS - Workplace Hazardous Materials Infomation System]
(http://www2.ucdsb.on.ca/tiss/stretton/chem3/4cmatter.html)
This system was developed to provide workers and students with complete and accurate information regarding hazardous products. All chemical products that are used in business, workplaces, industry or schools must contain standardized labels and must be accompanied by Material Safety Data Sheet (MSDS) in a location convenient to the worker or student. The MSDS sheet must provide clear and precise information about the product. Clear and standardized labeling of products is an important component of WHMIS. The labels must be present on the product's original container or a label must be created and added to any container the product is added to.

General safety rules: Always store materials in their proper designated areas. Always wear protective clothing, along with face and eye protection
	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS2.JPG]
	Class A
Compressed Gases
Material that is normally gaseous and kept in a pressurized container
	• could explode due to pressure
• could explode if heated or dropped
• may be hazardous from the force of the explosion or the release of the contents
	• ensure container is always secured
• store only in designated areas
• do not drop or allow to fall

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS7.JPG]
	Class B
Flammable and Combustible Materials
	• may ignite spontaneously
• may release flammable products if allowed to degrade or if exposed to water.
	• avoid heating
• avoid sparks and flames
• ensure that electrical sources are safe

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS4.JPG]
	Class C
Oxidizing Materials
	• can cause skin and eye burns
• increase of fire and explosion hazards
• may cause combustibles to explode or react violently
	• store oxidizers in containers that will not rust or oxidize

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS3.JPG]
	Class D
Division 1
Toxic Materials
Immediate and Severe Hazard
	• may be fatal if ingested or inhaled
• may be absorbed through the skin
• small volumes have a toxic effect
	• avoid breathing dust and vapours
• avoid contact with skin or eyes
• work in well ventilated areas

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS1.JPG]
	Class D
Division 2
Toxic Materials
Long Term Concealed
	• may cause permanent injury or death
• may cause birth defects or sterility
• may cause cancer
• may be sensitizers causing allergies
	• avoid direct contact
• wear appropriate personal protection
• use hand, body, face and eye protection

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS8.JPG]
	Class D
Division 3
Biohazardous Infectious Materials
	• may cause anaphylactic shock
• includes viruses, yeasts, molds, bacteria, and parasites that affect humans
• includes fluids that contain toxic substances
• includes cellular components
	• special training required to handle these materials
• avoid forming aerosols
• avoid breathing vapours
• avoid contamination of people and work area

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS6.JPG]
	Class E
Corrosive Materials
	• may irritate eyes and skin on exposure
• may cause severe burns to tissue upon longer exposure
• may damage lungs if inhaled
• may cause blindness if contact with eyes
• may cause serious environmental damage as a result of fumes
	• avoid all direct body contact

	[image: http://www2.ucdsb.on.ca/tiss/stretton/graphics/WHMIS5.JPG]
	Class F
Dangerously Reactive Materials
	• may react with water
• may be chemically unstable
• may explode if exposed to heat or shock
• may release toxic or flammable vapours
• may vigorously polymerize
• may burn unexpectedly
	• handle with care, avoiding vibrations, shocks, and sudden temperature changes
• store in appropriate containers
• ensure storage containers are sealed

Department of Biological Sciences: Guidelines for Chemical Spills
In case of a chemical spill:

1. look for any injured people; make sure they are taken care of first.
2. get help: notify co-workers that a spill has occurred before trying to clean up.

A. Small spill / low hazard:
(e.g. <250 mL of flammable or corrosive material)
· if you know all the hazards associated with the chemical and know you can quickly and safely clean it up with adsorbent (paper towels or spill mix) and transport the waste into a fume hood; then proceed with the assistance of another person.

B. medium spill / unknown hazard:
(e.g. >250 mL of flammable/corrosive material or any amount of a Toxic, Biohazardous or Highly Reactive material):
· contact a Departmental Spill Designate. If no one is available, call Campus Emergency at 2-5555 and they will contact the UofA Chemical Spill Designates from the Office of Environmental Health and Safety.

C. Large spill / high hazard:
(e.g. > 500 mL of a flammable solvent, hydrofluoric or perchloric acid spill, >30 mL mercury).
· contact Campus Emergency (2-5555) first and then try to find a Departmental Spill Designate.

In any accident, focus on people safety first (particularly any injuries), then:
· get help
· seal off the area
· develop a plan for containment and cleanup
· remember that equipment and building losses are secondary to personal safety

Department of Biological Sciences: Access to Material Safety Data Sheets (MSDS)
for information on dealing with hazardous products: handling, cleanup, etc.

1. Hardcopies: main site is located outside CW468 in a filing cabinet.

2. Computer access:
via Department of Biological Sciences homepage:

open page: http://www.biology.ualberta.ca/

and under the left side menu, select "Safety" and then “Chemical Safety”. This brings you to the MSDS sources page.

Response to Small Chemical Spills
Biological Sciences Department
1. Help injured people first: Don’t panic. If necessary, and without causing any further damage,
try to remove the injured person from the vicinity of the accident. Call for medical help.
2. Identify the hazard and alert others:
· protect yourself
· what chemicals are involved?
· other potential hazards? (radioactive, electrical, biohazard, reactive mixtures)
· for flammables: turn off all sources of flame/sparks (stirrers, hotplates, unplug fridges)
· notify others; evacuate spill area if necessary
· isolate the spill area: post warning signs
3. Get help:
· obtain the MSDS
· assess the situation: phone for assistance/information if you are unable to handle the spill with resources/people at hand or if you are not sure what to do.
4. Clean up the spill:
· get the spill cleanup kit and use the protective equipment (gloves, apron, goggles, respirator). NEVER work alone.
· contain the spill by spreading a ring of adsorbent mixture around the spill and then work it towards the center.
· scoop up the adsorbent and place in bucket or plastic bag. Move the material into a fume hood.
· if you know EXACTLY what to do, neutralize the material in the hood with the
appropriate agent.
ACIDS: dilute with cold water and add a weak base (sodium carbonate). Flush down the drain with lots of water (don’t plug the drain with sand).
ALKALIES: dilute with cold water and add dilute acid (4% HCl). Flush to drain with lots of water.
Never use strong or concentrated acids or bases to neutralize things due to the violent reaction that will occur. If you have never done this before, leave the material in the hood and call for assistance.
FLAMMABLES: allow to evaporate in the hood. Post warning signs in the area to avoid sparks, flames, etc.
· dispose of the neutralized solid material in the garbage. If there is any potential hazard with the residue, contact the Department of Environmental Health Services (EHS) for pickup (complete and submit a disposal form through the Chematix Waste Disposal System).
· clean up the spill area with soap and water. DO NOT LEAVE CHEMICAL RESIDUE
FOR CLEAN UP BY BUILDING SERVICES PERSONNEL.
5. Notify your chemical spill designate about the accident and if any supplies from the spill or
first aid kits need to be replaced. The Safety Officer or APO must be notified as soon as possible
 if any sort of personal injury was sustained. WCB injury reports must be submitted within 72
 hours of the accident occurrence.
6. Review what happened and how a recurrence might be avoided in the future.

	Safety Equipment Located in the Department of Biological Sciences

BSB	Biological Sciences Building
ESB	Earth Sciences Building
	First Aid Kits
	
	[bookmark: _GoBack]Showers in Biological Sciences Building

	Departmental Supported Kits
	
	Emergency Showers (no privacy):

	Room
	Bldg
	Location
	
	Hallway
	Laboratory:

	Z207
	BSB
	BioStores
	
	CW468
	M245
	M547

	CW405
	BSB
	Main Office
	
	Z804
	M349
	M528

	CW312
	BSB
	Student Services
	
	B426
	M453
	Z631

	Z203
	BSB
	Cabinet
	
	
	
	

	M427
	BSB
	Cabinet
	
	Privacy Showers:
	

	
	
	
	
	CW544
	Open
	

	218
	ESB
	Museum
	
	M525
	Open
	

	
	
	
	
	Z107
	Locked
	

	
	
	
	
	Z1003A
	Open
	

	
	
	
	
	Z1003B
	open
	

Chemical Spill Cleanup Kits
	Floor
	Wing1
	Room
	In/Out2
	Location
	Access3

	6
	B
	610
	Out
	N end of hallway
	open

	4
	B
	409B
	In
	Botany kitchen
	open

	3
	B
	311
	In
	Prep lab, east wall
	

	4
	CW
	468
	Out
	hallway, near safety shower
	open

	3
	CW
	315
	In
	photocopy room
	CARD

	1
	CW
	117
	In
	Prep lab, near fire extinguisher
	

	2
	ESB
	223
	In
	Keddie lab
	

	2
	ESB
	215
	In
	Teaching lab
	

	1
	ESB
	152
	In
	Grad Student offices
	

	5
	G
	502
	Out
	N end of hallway
	open

	4
	G
	430A
	Out
	S end of hallway
	open

	3
	G
	319
	Out
	S end of hallway
	open

	1
	G
	117
	In
	workshop
	

	4
	M
	453
	In
	research lab, near safety shower
	

	3
	M
	341
	In
	Prep lab, near small sterilizer
	

	9
	Z
	923
	Out
	N end of hallway
	open

	8
	Z
	815
	Out
	N end of hallway
	open

	6
	Z
	611
	In
	sterilizer room, near ice machine
	open

	5
	Z
	517
	Out
	N end of hallway
	open

	2
	Z
	207
	In
	
	

1Botany, Center Wing, Earth Sciences Building, Genetics, Microbiology, Zoology
2In/Out	3Access
 In: within a room	 open: should be unlocked at all times
 Out: in hallway	 CARD: requires swipe magnetic swipe card
	 unspecified: should be available during regular work hours/days

Revised April 20, 2011

Department of Biological Sciences
Location of Chemical Spill Cleanup
Kits
April 2011
Zoology
Genetics
Botany
Center Wing
Earth Sciences Building
G502
G430A
G319
G117
CW468
CW315
CW117
2-15
2-23
1-52
Z923
Z815
Z61
Z517
Z207
Biological Sciences Building
B610
B409B
B311
Microbiology
M549
M453
M341
Microbiology
M549
M453
M341

Revised April 2011
image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
-
Qs

image9.jpeg

image1.gif
Workplace Hazardous Materials Information
System (WHMIS)

