[image:]Group of Chemicals SOP Example

[image:]Individual Chemical SOP Example
	
[bookmark: _GoBack] Oxidizer Use
	Standard Operating Procedures for Chemicals or Processes

	1 Process
(if applicable)
	Oxidizers - use and storage - including the following: (This SP is not suitable for Perchlorate acid or HF acid.) *__

	2 Chemicals
	Oxidizers such as dichromates, permanganates, sulfurics, or perchlorates may cause skin irritation or sensitization. Besides these hazardous properties, many oxidizers may present fire and explosion hazards.

	3 Environmental /
Ventilation Controls
	Volatile oxidizers should be dispensed in a fume hood.

	4 Personal Protective Equipment (PPE)
	Wear chemical splash gloves and heavy duty nitrile or neoprene gloves. Call UW Safety (307-766-3277) for further information if needed. A lab coat or apron is recommended for personal protection and is required when dispensing or cleaning up a spill of a quantity greater than 1 liter of liquid or 0.5 kg of a solid.

	5 Special Handling Procedures & Storage Requirements
	Store separate from organic compounds, flammable materials, metals, and other easily oxidizable materials; do not use metal containers. Do not use metal containers for oxidizer storage. Storage location * ________________

	6 Spill and Accident Procedures
	Absorb a liquid spill with suitable diatomaceous earth or universal spill pads, except for concentrated nitric acid. Neutralize concentrated nitric acid with copious amounts of baking soda. Place used absorbent materials in plastic containers.

	7 Waste Disposal
	Label with Hazardous Waste Label, accumulate according to requirements, and send in Waste Request available at: http://www.uwyo.edu/safety

	8 Special Precautions for Animal Use
(if applicable)
	*

	Particularly hazardous
substance involved?
	 YES:
	Blocks 9 to 11 are Mandatory

	
	 X NO:
	Blocks 9 to 11 are Optional.

	9 Approval Required
	N/A

	10 Decontamination
	N/A

	11 Designated Area
	N/A

	Name (print) (Assessor):	 Title:

	Signature (Assessor):	Date:

	Name (print) (PI, Lab Manager, or Unit Head):	Title:

	Signature (PI, Lab Manager, or Unit Head):	Date:

	 Date Sent to UW Safety:	

Reviewed & Revised 10-2022	Page 1 of 4
	Page 2

image2.jpeg
University of Wyoming Safety
Web: www.uwyo.edu/safety/
Phone: (307) 766-3277

Email: uwehs@uwyo.edu

Regulated Materials Management Center
Phone: (307)766-3698 Fax: (307)766-3699

Email: HAZMAT@uwyo.edu

image1.jpeg
SEBHM»S 4

