College of William and Mary

Chemical Hygiene Plan
Contact the Environment, Health, and Safety Office at 221-2146 if you have questions about the Chemical Hygiene Plan.

TABLE OF CONTENTS

I. INTRODUCTION

A. Background
B. Purpose
C. Scope

II. GENERAL PRINCIPALS

A. Minimize Exposure
B. Minimize Risk
C. Ventilation
D. Use The Plan
E. Exposure Limits
F. Hazardous Waste Disposal
III. RESPONSIBILITIES
A. Organization
B. Roles and Responsibilities
IV. LABORATORY FACILITIES
A. Design
B. Maintenance
C. Usage
D. Ventilation
E. Safety Recommendations
V. WORKING WITH CHEMICALS - RULES AND PROCEDURES

A. General Safety Rules
B. Accidents and Spills
C. Allergens and Embryotoxins
D. Moderate Chronic or High Acute Toxicity Chemicals
E. High Chronic Toxicity Chemicals
F. Carcinogens
G. Flammables
H. Reactives
I. Corrosives
J. Compressed Gases
K. Select Agents

L. Handling Laboratory Equipment
M. Planning Laboratory Experiments
N. Required Prior Approvals
VI. PROCUREMENT/DISTRIBUTION/STORAGE
A. Procurement
B. Storage Areas
C. Storage Precautions
D. Transport
E. Laboratory Storage
VII. SIGNS AND LABELS
A. Containers
B. Other Signs and Labels
VIII. EMERGENCY RESPONSE TO SPILLS AND ACCIDENTS
IX. EMPLOYEE EXPOSURE DETERMINATION AND REDUCTION ACTIONS
A. Procedures
B. Exposure Reduction Actions
X. FUME HOOD MANAGEMENT

XI. INFORMATION AND TRAINING PROGRAM
A. Information
B. Training
XII. HOUSEKEEPING, MAINTENANCE, AND INSPECTIONS
A. Housekeeping
B. Inspections
C. Maintenance
XIII. MEDICAL PROGRAM
A. General
B. Emergency Medical Assistance
C. Medical Information
D. Physician's Written Opinion
E. Record keeping
XIV. PROTECTIVE EQUIPMENT
A. General
B. Respirators
C. Eye Protection
XV. WASTE DISPOSAL
XVI. REVIEW AND UPDATE
XVII. ADDITIONAL INFORMATION

XVIII. GLOSSARY
APPENDIX A
Protocol Outline for the Use of Particularly Hazardous Substances (PHS)

APPENDIX B
Formaldehyde Program

I. INTRODUCTION

A. Background

The College has many laboratory facilities of various sizes and levels of activity throughout the campus under the Faculty of Arts and Sciences department. Faculty, staff, and students at these facilities analyze samples, conduct tests, perform research and teach in support of the College's mission. Individuals typically may be involved with samples or tests containing hazardous materials.

The Virginia Occupational Safety and Health Administration's (VAOSHA) regulation for "Occupational Exposures to Hazardous Chemicals in Laboratories," 29 CFR 1910.1450 (The Standard), requires that each facility engaged in the laboratory use of hazardous chemicals develop and implement a written program known as a "Chemical Hygiene Plan" which sets forth procedures, equipment, personal protective equipment (PPE) and work practices that will:

1. Protect employees from the health hazards presented by hazardous chemicals used in that particular work place and

2. Keep employee exposures to the hazardous chemicals to which they may be occupationally exposed in their laboratories, below the permissible exposure limits specified in the standard.

B. Purpose

This Chemical Hygiene Plan (Plan) sets forth policies, procedures, equipment, and work practices that, when properly implemented, are capable of protecting employees from the health hazards presented by hazardous chemicals used in College laboratories. The Chemical Hygiene Program's function is to ensure the proper implementation of these controls to protect the safety and health of every College employee.

This Plan is intended to meet the requirements of 29 CFR 1910.1450, the VAOSHA standard for occupational exposures to hazardous chemicals in laboratories. This Plan is to be used in conjunction with, and makes reference to the College’s Hazard Communication Program.
C. Scope

All College faculty, staff and students who by the nature of their work may be exposed to hazardous chemicals in the course of their assignments, and all individuals whose primary duty is laboratory operations, are required to follow the provisions of this Plan.

 II. GENERAL PRINCIPALS

In addition to the more detailed recommendations listed later on in this Plan, the following general Principals for working with laboratory chemicals are established.

A. Minimize Exposure

It is prudent to minimize all chemical exposures. Since few laboratory chemicals are without hazards, general precautions for handling all laboratory chemicals should be adopted, rather than specific guidelines for particular chemicals. Inhalation, ingestion, and skin contact with chemicals should be avoided as a cardinal rule.

B. Minimize Risk

Under-estimation of risk must be avoided. Even for substances of no known significant hazard, exposure should be minimized. Substances which present special hazards require that special precautions be taken. One should assume that any mixture will be more toxic than its most toxic component and that all substances of unknown toxicity are toxic.

C. Ventilation

Adequate ventilation always must be provided. The best way to prevent exposure to airborne substances is to prevent their escape into the working atmosphere by the use of fume hoods, exhaust fans, or other ventilation devices.

D. Use The Plan

The mandatory Chemical Hygiene Program established by this Plan is designed to minimize exposures to hazardous or potentially hazardous chemicals. The Plan should be a regular, continuing effort, not merely a standby or short-term activity. Its recommendations should be followed by academic teaching laboratories as well as by full-time research laboratories.

E. Observe Exposure Limits

The Permissible Exposure Limits (PELs) of OSHA 29 CFR 1910.1000, as amended by VAOSHA regulations, should not be exceeded. Permissible Exposure Limits (PELs) and Threshold Limit Values (TLVs) for specific substances may be found on many material safety data sheets (MSDSs).

F. Hazardous Waste Disposal

Properly dispose of all hazardous chemicals generated in the laboratory. Procedures for this action are contained in the College’s Hazardous Waste Management and Pollution Prevention Program.

III. RESPONSIBILITIES

A. Organization
The organizational structure for chemical hygiene follows the overall organizational structure of the College.

B. Roles and Responsibilities

1. Vice Provost and Deans
The Vice Provost and Deans have ultimate responsibility for chemical hygiene for the College and must, with other administrators, provide continuing support for institutional chemical hygiene.

2. Next Level Supervisors
Associate/Assistant Directors, Department Heads, and other Supervisors, also are responsible for supporting institution chemical hygiene within their respective organizations. Only by setting the example and demonstrating continuous support, can this Plan be implemented effectively.

3. Environment, Health and Safety (EH&S) Office
Develop, coordinate, implement, maintain, and monitor the College’s Chemical Hygiene Plan (CHP). Provide the Chemical Hygiene Officer as required under this Plan.

4. Chemical Hygiene Officer
The Chemical Hygiene Officer (CHO) is responsible for providing technical guidance in the development and implementation of this Plan. The CHO should be qualified by training and experience to have the knowledge and competence to use the appropriate equipment and testing procedures to identify and evaluate various situations and to suggest abatement procedures for health and safety hazards.

The CHO will work with administrators and other employees to develop and implement appropriate chemical hygiene policies and practices. The CHO will be aware of current legal requirements concerning regulated substances, see that appropriate audits are maintained, help project directors develop necessary precautions and adequate laboratory facilities, and suggest ways to improve the chemical hygiene program.

5. Principal Investigators, Project Supervisors, and Laboratory Supervisors
Principal Investigators, Project Directors, and Laboratory Supervisors have overall responsibility for chemical hygiene within the laboratory. Their responsibilities include:

a. Ensuring that laboratory workers, including students, know and follow the chemical hygiene rules (Section V), use protective equipment, ensure safety items are available and in working order, and that appropriate training has been provided.
b. Providing regular, formal chemical hygiene and housekeeping inspections including routine inspections of safety and emergency equipment.
c. Knowing the current legal requirements for regulated substances used in his/her laboratory.
d. Ensuring the Material Safety Data Sheets (MSDS) for materials used in the lab are available to laboratory workers and students.

e. Determining the required levels of personal protective equipment (PPE) and ensuring its use.
f. Establishing lab-specific procedures on activities performed, the associated hazards, and controls established to prevent injury/incidents.

g. Ensuring that facilities and training for the proper use of hazardous materials being ordered/used in the laboratory are adequate.
h. Preparing, maintaining and updating as needed a list of chemicals/materials and an accessible file of material safety data sheets (MSDS) for all chemicals within each lab. The College’s electronic MSDS Library is available at: http://www.wm.edu/facman/safety/msdslogin.php
6. Laboratory Workers
Each laboratory worker is responsible for planning and conducting all operations in accordance with institutional chemical hygiene procedures to include those published in this Plan. He/she must also develop and follow good personal chemical hygiene habits.

IV. LABORATORY FACILITIES

A. Design

Each laboratory should have an appropriate general ventilation system suitable for that specific location, with air intake/exhaust located so as to avoid intake of contaminated air that exceeds PELs or TLVs levels. Each laboratory also must provide adequate, well-ventilated storage areas, laboratory hoods, and sinks. Where required, other safety equipment including eyewash fountains and drench showers, must be provided. Appropriate arrangements for waste storage and disposal must exist. All building utility/mechanical systems, including electrical, water supply, sanitary plumbing, etc., must be adequate and appropriate for equipment, processes and activities in the laboratory.

B. Maintenance

Chemical hygiene related equipment (hoods, refrigerators, etc.) should undergo continuing inspection (at least annually) and be modified, improved, replaced or repaired as needed.

C. Usage

The type of work being performed and its scale or level of effort must be appropriate to the size and type of the laboratory facility available and especially to the quality of the ventilation system.

D. Ventilation

1. General
Ventilation systems should provide a source of air for breathing and for input to local ventilation devices. It should not be relied on for protection from toxic substances released into the laboratory. It should ensure that laboratory air is continually replaced, preventing increase of air concentrations of toxic substances during the working day. It should direct air flow into the laboratory from non-laboratory areas and out to the exterior of the building.

2. Hoods
Laboratory hoods with at least 2.5 linear feet of hood space per person should be provided for every 2 workers that spend most of their time working directly with hazardous chemicals. Each hood, if possible, should have a monitoring device to allow convenient confirmation of adequate hood performance before use. If this is not possible, work with substances of unknown toxicity should be avoided or an alternate type of ventilation device should be provided.
3. Other Devices
Local exhaust ventilation, canopy hoods, snorkels, etc., should be provided as needed. Each system should have a separate exhaust duct.

4. Special Areas
Exhaust air from glove boxes and isolation rooms should be passed through scrubbers or another treatment facility before release into the regular exhaust system. Cold/warm rooms should have provisions for rapid escape and for escape in case of power failure.

5. Modifications
Modifications to ventilation systems should be made only if testing shows that these modifications will ensure that worker protection from airborne toxic substances will continue to be adequate. Requests for modification shall be submitted to the Facilities Management Code Review Team for review and then approved by the College’s Building Code Official before proceeding with modifications.

6. Performance
Four to twelve room air changes/hour is normally adequate general ventilation if local exhaust systems such as hoods are used as the primary method of control. General air flow should not be turbulent and should be relatively uniform throughout the area, with no high velocity or static areas. Airflow into and within the hood should not be excessively turbulent. Hood face velocity should be adequate. Typically, the face velocity would be 80 - 100 FPM (feet per minute). Ventilation systems should be evaluated upon installation, tested annually, and reevaluated whenever changes are made.

E. Safety Recommendations

For information on safety hazards which may have implications on chemical hygiene, contact the EH&S Office.

V. WORKING WITH CHEMICALS - RULES AND PROCEDURES

 A. General Safety Rules
1. Follow all safety instructions carefully.
2. Perform only authorized experiments. Researchers who are responsible for their own experimental programs should inform others working in the area of chemicals being used and their potential hazards.
3. No "horse play." This is extremely dangerous and unnecessary.
4. Avoid working alone.
5. Do not eat, drink, smoke, chew gum, or apply cosmetics or lip balm in areas where laboratory chemicals are present. Wash hands before conducting these activities.
6. Confine long hair and loose clothing.
7. Wear close-toed shoes at all times in the laboratory. Open-toed shoes, sandals, crocs, or "flip flops" are not to be worn in laboratory areas.

B. Accidents and Spills

1. If you suspect that the rescue squad or other emergency services might be needed, then they are needed. Have someone contact them immediately either through the Campus Police or by calling 911 on a campus phone. Please note, a cell phone call using 911 connects you to a different emergency operator.
2. Eye contact: promptly flush eyes with water for at least 15 minutes, and seek medical attention.
3. Ingestion: encourage the victim to drink large amounts of water. Seek immediate medical attention. Refer to the MSDS for additional information.
4. Skin contact: promptly flush the affected area with water and remove any contaminated clothing; use a safety shower when contact is extensive. Flush and rinse with a large volume of water for at least 15 minutes. If symptoms persist after washing, seek medical attention.
5. Report all accidents and unusual occurrences to the Laboratory Supervisor or Principal Investigator AND to the EH&S Office.

C. Allergens and Embryotoxins

When working with allergens such as diazomethane, isocyanates , and dichromates, wear suitable gloves to prevent hand contact. When working with embryotoxins such as organomercurials, lead compounds, and formamide, females of childbearing age should handle these substances only in a hood, using appropriate protective apparel (gloves) to prevent skin contact. Store these materials, properly labeled, in adequately ventilated areas in unbreakable secondary containers whenever possible. Notify supervisors and the EH&S Office of all incidents of exposure or spills.

D. Moderate Chronic or High Acute Toxicity Chemicals

Examples of these chemicals are hydrofluoric acid, hydrogen cyanide, and diisopropylflurophosphate. In addition to those rules cited above, the following procedures also should be followed when these chemicals are used in significant quantities:
1. Use and store these chemicals only in areas of restricted access that are posted with special warning signs. These areas should include a hood (with an average face velocity of at least 80 Linear Feet per Minute (LFM)) or other containment device when procedures may result in the generation of aerosols or vapors containing the chemical.
2. Always avoid skin contact by use of gloves and long sleeves. Check the chemical compatibility charts to be sure that gloves used are appropriate for the chemical used. Wash hands and arms immediately after use.
3. Assure that at least 2 persons are present if the material in use is highly toxic or of unknown toxicity.
4. Be prepared for accidents and spills. Store breakable containers of these substances in chemical-resistant trays. Cover work and storage surfaces, if possible, with removable, absorbent, plastic backed paper. Know where spill kits are located.

E. High Chronic Toxicity Chemicals

Examples of these chemicals are dimethylmercury, nickel carbonyl, benzo-a-pyrene, N-nitrosodiethylamine, and any other human carcinogen or substance with high carcinogenic potency in animals. In addition to all rules cited above, when working with amounts even as small as a few grams, the following procedures should also be employed:
1. Conduct all transfers and work with these substances in a "controlled area" (a restricted access hood, glove box, or portion of a lab, designated for use of high chronic toxicity chemicals, for which all people with access are aware of the substances being used and necessary precautions). Prepare a written plan for use and disposal of these materials and obtain the approval of the laboratory supervisor.
2. Decontaminate vacuum pumps and other equipment such as glassware in the hood before removing them from the controlled area. Decontaminate the controlled area before any other normal work is resumed there. On leaving the area, remove protective apparel and thoroughly wash hands, forearms, face, and neck.
3. If toxicologically significant amounts of these substances are being used on a regular basis (e.g., 3 or more times per week), a qualified physician should be consulted concerning desirability of regular medical surveillance. Should a physician be consulted, the EH&S Office and the worker's immediate supervisor should be given copies of the physician's suggestions or recommendations. The costs of medical surveillance and evaluation will be paid for by the departments.
4. Adequate records should be kept of the amounts stored and used, dates of use, and names of users.
5. The controlled area should be conspicuously marked with warning signs and restricted access signs and all containers should be appropriately labeled. Contact the Chemical Hygiene Officer for assistance in developing proper signs.
6. These chemicals should be stored only in a ventilated, limited access area in appropriately labeled, unbreakable, chemically resistant secondary containers.

F. Carcinogens

There are many known carcinogenic materials, and the list is growing as the necessary studies of suspected carcinogens are completed. It is recommended that non-carcinogenic substances be substituted whenever possible for chemical carcinogens. If substitution is not possible, care is required to avoid exposures by inhalation, ingestion, or skin contact. Chemical carcinogens have been defined in two classes. Classes: The Experimental Animal Carcinogens which present a minimum hazard, and the Suspected and Known Human Carcinogens which present a high degree of hazard.

However, the only carcinogens specifically regulated as such in VAOSHA 29 CFR part 1910, Subpart Z are those for which individual regulatory standards have been issued. These standards are not replaced by the Occupational Exposure to Hazardous Chemicals in Laboratories Standard. Users of these materials are expected to adhere to the provisions of all applicable substances-specific standards if employee exposure routinely exceeds the VAOSHA-mandated permissible exposure limit or (action level, if specified). Copies of these standards may be obtained from the Office of Safety and Environmental Programs. Substances currently regulated by VAOSHA as carcinogens are:
Asbestos N-Nitrosodimethylamine
4-Nitrobipenyl Vinyl Chloride
alpha-Naphtylamine Arsenic (inorganic)
4,4' - Methylene bis(2-chloroaniline) Lead
Methy chloromethyl ether Cadmium
3,3' - Dichlorobenzidine (and salts) Benzene
bis-Chloromethyl ether Cotton dust
beta-Naphthylamine 1,2-Dibromo-3-chloropropane
Benzidine Acrylonitrile
4-Aminodiphenyl Ethylene oxide
Ethyleneimine Formaldehyde
beta-Propiolactone 4,4' - Methylenedianiline
2-Acetylaminofluorene 1,3 Butadiene
4-Dimethylaminoazobenzene Methylene Chloride
In addition to all general safety rules cited above, when working with carcinogens, the following procedures should also be employed:
1. Prepare a written plan for use and disposal of these materials and obtain the approval of the laboratory supervisor. Forward a copy of the approved plan to the Chemical Hygiene Officer.
2. Consult the Material Safety Data Sheets and complete a Protocol Outline (Appendix A) and submit to the Chemical Hygiene Officer for review. A copy of this document should be filed with Principal Investigator and lab supervisor as well.
3. Conduct all transfers and work with these materials in a "Controlled Area" (a restricted access hood, glove box, or portion of a lab, designated for use of carcinogens, for which all people with access are aware of the substances being used and necessary precautions).
4. The controlled area must be marked with "Caution, Cancer Suspect Agent."
5. Entrances into areas where known carcinogens are used in appreciable quantities shall be posted: "Cancer-Suspect Agent, Authorized Personnel Only"
6. These chemicals should be stored only in a ventilated, limited access area in appropriately labeled, unbreakable, chemically resistant secondary containers.
7. Adequate records should be kept of the amounts stored and used, dates of use, and names of users.

G. Flammables

When handling flammables, know the location and proper use of fire extinguishers and other pertinent safety equipment in your area. Never heat flammable liquids with an open flame, hot plate or uninsulated resistance heaters. Use a heating mantle, steam bath, or hot water bath instead. Electrically driven stirrers should be explosion proof. Handle solvents in exhaust hoods or a well-ventilated area. Keep solvents to a minimum in the lab. Since static electricity can start flammable solvent fires, electrically ground containers when transferring from one container to another if the potential for sparking exists.

H. Reactives

Under certain conditions, reactive chemicals spontaneously may generate large quantities of heat, light, gases, or toxic chemicals. Reactive chemicals include explosives, acid-sensitive oxidizers and reducers, water sensitive materials, and pyrophorics. The hazards of reactive chemicals are specific to each chemical. Understand the possible dangers before use. Keep the amount used in the laboratory to a minimum. Use a hood sash, a safety shield, or a face shield. Segregate chemicals that are capable of explosive reactions with each other, and take greater precautions as the quantities of such chemicals increase.

I. Corrosives

Understand possible dangers before using. Store in proper containers. Inspect containers regularly for damage and see that lids fit properly. Follow all rules pertaining to good housekeeping, labeling, handling, and disposal. Avoid spillage. Use appropriate protective equipment. Keep sealed when not in use.

J. Compressed Gases
· Do not store compressed gases near heat sources or in unventilated areas such as storage trailers and closets, or anywhere the temperature exceeds 125°F (52° C).
· Store combustible or flammable gases at least 20 ft (6 m) from oxygen cylinders and other oxidizing chemicals, or separate them by a fire-rated partition.

· Store bulk quantities of gases outside buildings, well away from building ventilation intakes. Request guidance from the EH&S Officeon maximum quantities of compressed gases allowed in your work area.

· Never store a flammable gas container in an unventilated cabinet. Flammable liquid storage cabinets are not intended for the storage of small cylinders of compressed or liquified gases.
· Except when part of an apparatus specifically designed for the purpose, all cylinders in use shall be upright and secured with straps, chains, or other means to prevent tipping. If cylinders of various sizes are stored together, ensure there are provisions for securing all of them. (Exception: Lecture bottles may be stored horizontally).
· Always store fuel-gas cylinders in an upright position.

· Use special racks or cradles whenever moving gas containers by crane, forklift, or truck. The containers must be upright and secured by chains or straps in the racks, and the protective caps must be in place.

· [image: image1.png]

Other compressed gas cylinders should also be stored upright. In certain temporary or transient situations, or where upright storage is impractical, cylinders may be stored horizontally if they are secured to prevent rolling. Be alert to extra hazards such as dropping cylinders while moving them from vertical to horizontal.
· Label all storage areas for compressed gases as to contents, and identify empty and full cylinder storage racks with signs. Individual cylinders or tanks must be labeled as to contents and important precautions.
· Cylinder storage areas should be well drained to prevent bottom corrosion.

· Gas cylinders will cause bone-crushing foot injuries if dropped. Wear safety footwear when you are moving cylinders.

· Always use a reducing valve or a pre-set pressure controller.
· Do not lubricate, modify, or tamper with a cylinder valve.
K. Select Agents

Select agents are specifically regulated pathogens and toxins as defined in Title 42, CFR, Part 73. Under Federal Regulations, certain classes of activity require formal review before they may be undertaken by employees or students of the College. Faculty members who have select agents or toxins, or those who plan to purchase them in the coming term, to notify the Vice Provost for Research, the Institutional Biosafety Committee (IBC) Chair, and the Director, EH&S immediately, with information on type, quantity, storage location and safety precautions against theft, diversion and misuse.

L. Handling Laboratory Equipment
1. Glassware
Do not use broken, chipped, starred or badly scratched glassware. Clean all glassware before and after use. Do not pick up broken glassware with bare hands. Use gloves, wet paper towels or sweep up. Protect hands with gloves, towels or tubing holder when inserting tubing into stoppers. Lubricate tubing with water or glycerine. Keep hand on tubing close to the stopper and out of line with the end of the tube. Protect glass vessels when heating over a burner. Handle hot beakers with proper size and type of tongs. Do not attempt to catch falling glassware. Follow Laboratory Glassware Disposal guidelines for disposal of broken glassware [see: http://www.wm.edu/facman/safety/Documents/Broken%20Glassware.doc].
2. Distillation Apparatus (Vacuum)
Do not use cracked, starred, badly scratched or creased flasks. They could implode. Use round bottom flasks (Max size of 5 liters). Use protective shatterproof shields. Use stirrer, boiling chips or capillary tube with inert gas flowing through it to prevent bumping. Use steam or heating mantles to heat flasks. Relieve vacuum slowly avoiding sudden pressure changes which could cause breakage or spattering of contents. Do not relieve vacuum until flask has cooled.
3. Distillation Apparatus (Atmospheric)
Secure glass joints with wire or clamps to prevent vapor leakage. Make sure system is vented and watch for plugging in the condenser. Use boiling chips or stirring to prevent bumping. Use heating mantle where possible. Avoid overheating still bottoms at end of distillation. Do not distill ethers until peroxides have been removed.
4. Vacuum Equipment
Apply vacuum only to glassware made for such service. Be sure filter crucible can't slip through holders. Shield desiccators that are under vacuum in metal desiccator guards. Do not subject glassware under vacuum to mechanical shock. Use protective shatterproof shields. Always wrap glass Dewar flasks with tape before use. Do not stopper glass flasks containing hot, condensable vapors. Check condition of mechanical vacuum pumps before using. Relieve vacuum in all parts of system before opening apparatus.
5. Pressure Equipment
Except for pressure transfer from carboys or other large containers, do not apply pressure to glassware. When transferring liquids by pressure, use a pressure reducing regulator valve. Never use direct line pressure. Do not use more than 4.5 psig pressure on glass carboys. Inspect all equipment before using. See your supervisor for precise operating instructions. Provide adequate shielding. Set up equipment in a hood if reaction products are in any way toxic. Vent pressure in all parts of the system before opening.

M. Planning Laboratory Experiments

List all possible reactions, including side reactions, before starting. Think through all reactants, intermediates, and products in terms of flammability, toxicity, and reactivity hazards. Follow recognized safety procedures concerning protective equipment, housekeeping and handling.

In an unknown reaction, always start with small quantities of material and carefully observe reaction characteristics such as temperature, color, viscosity, and physical state.

Obtain safety data on reactants and products from chemical reference books, laboratory analysis, or MSDS. If possible, determine from thermodynamic and kinetic considerations the total quantity and rate of evolution of heat and gases to be released during the reaction. Provide adequate cooling, ventilation, pressure relief, and gas purging. Isolate the reaction vessel, if possible, and make frequent inspections of equipment during the reaction.

For each reactant, intermediate, or product, ask:

1. What is its flash point, flammability range, autoignition point, vapor pressure, and density?
2. Does it decompose, and if so, how rapidly and to what products? During storage, what is its stability to heat, light, water, metals, etc.?
3. Is it impact sensitive? Is it toxic? If so, what type of hazard will exist? What protective measures are required?
4. What is the recommended first aid treatment in case of an accidental exposure?
5. Will the reaction be violent? What are the effects of catalysts or inhibitors? Will water or air affect the reaction?
6. What will happen and what should be done if electric power fails, cooling system fails, pressure gets out of hand, water leaks into system, air leaks into system, the reaction container fails and breaks or spills contents, or a fire starts?

N. Required Prior Approvals

Prior approval for any operation outside the purview of normal operations being conducted in that specific laboratory facility must be obtained in advance from the laboratory supervisor. This approval process should be documented. Employees must obtain prior authorization from their supervisor to proceed with, or resume, a task when:
· A new procedure or test is to be performed that involves a hazardous chemical. Non-routine procedures, such as those performed as part of an experiment, should be reviewed prior to the start of the project and as needed throughout its duration.

· There is reason to suspect a failure of any of the equipment used in the process, especially controls such as fume hoods.

· Members of the staff have become ill, suspect exposure, smell chemicals, or otherwise suspect a failure of any controls.

· Whenever an activity presents specific, foreseeable chemical hazards to the employee. These activities include off-hours work, sole occupants of the building, and unattended operations.

Each supervisor/PI must establish the minimum number of qualified persons that must be present or sufficiently available for an activity involving hazardous materials.

Post appropriate hazard warning signs and contact information outside of an area or room where an unattended process involving hazardous chemicals is in progress. Such unattended processes should follow an approved written procedure.

VI. PROCUREMENT/DISTRIBUTION/STORAGE

A. Procurement

Before a hazardous substance is received, information on proper handling, storage, and disposal should be known to those who will use it. No container should be accepted without an adequate identifying label. In addition, no container should be accepted if there are visible signs of damage or deterioration. If possible, all substances should be received in a central location.

B. Storage Areas

Hazardous chemicals should be segregated into well-identified areas with proper ventilation. Highly toxic chemicals or other chemicals whose containers are opened or damaged should be in unbreakable secondary containers. Stored chemicals should be examined several times per year for deterioration, container integrity, and possible replacement. Storage areas should not be used for any other operations; should be accessible only during normal working hours; and only to those very few individual with a need to retrieve stored chemicals.

C. Storage Precautions
1. Acids. Store large bottles on low shelves or in acid cabinets. Segregate oxidizing acids from organic acids, flammable and combustible materials. Segregate acids from bases and active metals such as sodium, potassium, and magnesium.
2. Bases. Segregate bases from acids. Store solutions of inorganic hydroxides in polyethylene containers.
3. Flammables. Store only in approved safety cans or cabinets. Segregate from oxidizing acids and oxidizers. Keep away from any source of ignition (flames, localized heat, or sparks). Store highly volatile flammable liquids in properly ventilated, cool storage areas.
4. Oxidizers. Store in a cool, dry place. Keep away from flammable and combustible materials such as paper and wood. Keep away from reducing agents such as zinc, alkaline metals, and formic acid.
5. Water reactive chemicals. Store in a cool, dry place. Post appropriate warning signs not to fight fire with water.
6. Pyrophorics. Store in a cool, dry place in airtight containers.
7. Peroxide formers. Store in airtight containers in a dark, cool, and dry place. Label containers with receiving, opening, and future disposal dates.
8. Carcinogens and teratogens. Store according to the hazard category of the chemical and ensure that all containers are labeled as such.
9. Select Agents. Store in locked cabinets.
D. Laboratory Storage

Amounts of solvents and chemicals stored in the laboratory working areas should be as small as possible. They should be stored in protected areas to avoid inadvertent spills or breakage. Exposure to heat or direct sunlight should be avoided. Unused or unneeded items should be discarded (as hazardous waste) or returned to the storage area.
VII. SIGNS AND LABELS

A. Containers : All containers shall be labeled with the following information:

· Identity

· Appropriate hazard warnings

· Name and address of manufacturer

B. Other Signs and Labels
Location signs for safety showers, eyewash stations, other safety and first aid equipment, exits, food and beverage consumption areas, and storage areas should be posted. Warning signs, denoting restricted areas or hazardous equipment are also required. The Chemical Hygiene Officer or the EH&S Office can assist in determining the proper type and placement of signs.

VIII. EMERGENCY RESPONSE TO SPILLS AND ACCIDENTS

Refer to the Hazardous Waste Management and Pollution Prevention Program document.
IX. EMPLOYEE EXPOSURE DETERMINATION AND REDUCTION ACTIONS

A. Procedures
Initial monitoring of potential exposure of laboratory personnel to a hazardous substance is required only if the substance is regulated by a standard which requires monitoring AND if there is reason to believe that exposure levels for that substance are routinely exceeding the action level, TLV, or PEL, whichever is appropriate. If monitoring is initiated, it will be performed in accordance with the relevant standard. Laboratory workers will be informed of the results of any monitoring within 15 days after receipt of the data. Notification will be made in writing, either to the individual(s) concerned, or by posting results in an appropriate location that is accessible to the laboratory workers. All such monitoring will be coordinated through the EH&S Office.

B. Exposure Reduction Actions
As stated in earlier sections of this Plan, hoods, proper ventilation, equipment including clothing, personal hygiene, safety shields, glove boxes, and prudent work practices are all measures that can be taken to reduce probability of laboratory worker exposure. The CHO will make periodic checks of laboratory facilities, in particular the high-risk areas, to ensure that these actions are being implemented. It is recommended that the laboratory supervisor accompany the CHO whenever possible.

X. FUME HOOD MANAGEMENT

Fume hoods and other associated protective equipment should be maintained in satisfactory operating condition at all times. Monitoring of performance and any scheduled preventive maintenance should by done in accordance with the manufacturer's recommendations.
Guidelines for Proper Chemical Fume Hood Use

· Materials stored in the hood should be kept to a minimum and should not block vents or air flow. Too much equipment and the presence of bulky objects in the hood are common causes of poor performance (air turbulence and dead spots). To minimize air turbulence and dead air, raise necessary bulky objects off the work surface of the hood. Turbulence will be reduced by allowing some air to flow underneath.
· A fume hood shall not be used for chemical storage, unless storage is its sole function. When used for storage, the fume hood shall remain ON at all times and the sash shall be maintained in a CLOSED position
· Place work well inside the hood. The forward six inches are most subject to drafts and turbulence. Pour and transfer materials as far back as possible.

· Do not place your head inside the hood. This would defeat the purpose of the hood.

· Maintain the hood sash at the smallest practicable open area. Use the sash as a protective shield.

· Keep the hood clean. Clean up spills immediately to avoid buildup of contaminants inside the hood.

· Adequate hood performance should be confirmed before each use.
· Hoods should be kept closed at all times except when work is being performed or adjustments need to be made.
XI. INFORMATION AND TRAINING PROGRAM

A. Information
Information under the Chemical Hygiene Plan includes:
1. The contents of this Plan and its appendices,
2. The location and availability of PEL data for VAOSHA regulated substances or recommended exposure limits for other hazardous chemicals where there is no exposure standard,
3. Signs and symptoms associated with exposure to hazardous chemicals used in the laboratory, and
4. The location and availability of known reference material on the hazards, safe handling, storage and disposal of hazardous chemicals found in College laboratories to include the Material Safety Data Sheets (MSDS).

B. Training
The initial training provided to all faculty, staff, and students will be accomplished through the use of lectures, discussions, videotapes, and/or other media and will include discussion of :

1. Methods and observations that may be used to detect the presence or release of a hazardous chemical.
2. The physical and health hazards of chemicals in the work area.
3. Measures to provide protection from these hazards, including specific procedures such as appropriate work practices, emergency procedures, and personal protective equipment to be used.
4. Follow-up training will be provided by the laboratory supervisor or Principal Investigator responsible for the employee/student. This training should include, as a minimum, unique procedures to be followed in a specific laboratory, location of safety equipment, fire safety, emergency procedures, and any other information pertinent to that laboratory. This training should be updated prior to new assignments involving different procedures or potential exposure to new hazardous chemicals and whenever a new hazard is introduced into the work area.
XII. HOUSEKEEPING, MAINTENANCE, AND INSPECTIONS

A. Housekeeping
1. Each person is responsible for keeping his/her work area neat and orderly. All persons using community areas such as hoods, ovens, and balances should share responsibility for keeping those areas clean.
2. Floors, counter tops, etc. should be cleaned regularly. Laboratory benches, aisles, stairways, and hallways should not be used as storage areas. They should be cleared immediately after completion of each experiment. Compressed-gas cylinders never should be stored in commonly used hallways.
3. Access to exits, emergency equipment, and utility controls should never be blocked.
4. Laboratory apparatus should be assembled in a stable, orderly fashion.
5. All small spills (less than one liter) and leakages should be cleaned up immediately. Small acid spills can be neutralized with sodium carbonate and alkali spills with boric acid. However, all spills without regard to size must be reported to the EH&S Office to ensure proper cleanup and disposal of residue resulting from the cleanup.

B. Inspections
Formal housekeeping and chemical hygiene inspections should be held annually. Records of these inspections shall be maintained by the EH&S Office with copies to the laboratory supervisor. Findings and their corrective actions will be tracked in the Corrective Actions Tracking System (CATS). The laboratory supervisor shall conduct informal inspections on a routine basis.

C. Maintenance
Safety equipment such as eye wash fountains, safety showers, respirators, and other protective equipment shall be inspected monthly by the PI or his/her designated alternate. Safety equipment testing shall be performed annually by Facilities Management Operations & Maintenance staff. All maintenance and repair needs should be requested through the Facilities Management work request system.

XIII. MEDICAL PROGRAM

A. General
All employees working with hazardous chemicals will be provided an opportunity to receive medical attention, including any follow-up examinations which the examining physician determines to be necessary, under the following conditions:
1. Whenever the employee develops signs or symptoms associated with a hazardous chemical to which the employee may have been exposed in the laboratory.
2. When exposure monitoring reveals an exposure level routinely above the action level (or PEL) for a VAOSHA regulated substance for which there are exposure monitoring and medical surveillance requirements.
3. Whenever an event takes place in the work area such as a spill, leak, explosion, or other occurrence resulting in the likelihood of a hazardous exposure.
All medical examinations and consultations shall be performed by or under the direct supervision of a licensed physician and shall be provided without cost to the employee, without loss of pay, and at a reasonable time and place.

B. Emergency Medical Assistance

The Williamsburg Fire Department provides emergency medical service. Call 911 from a campus phone and give instructions to the Campus Police explaining the emergency and location to respond. Should the patient be contaminated with any chemical, especially any hazardous substances, it is imperative that the dispatcher be so informed in the initial call and the rescue squad members be informed at the time of their arrival on scene.
C. Medical Information
1. Whenever an employee is referred to a physician under this Chemical Hygiene Plan, the physician should be provided with the following information:

2. The identity of the hazardous chemical(s) to which the employee may have been exposed, including, if possible a copy of the MSDS.A description of the conditions under which the exposure occurred including quantitative exposure data, if available,
3. A description of the signs and symptoms of exposure that the employee is experiencing, if any.
D. Physician's Written Opinion

The written opinion from the examining physician shall include:
1. Any recommendation for further medical follow-up,
2. The results of the medical examination and any associated tests,
3. Any medical condition which may be revealed in the course of the examination which may place the employee at increased risk as a result of exposure to a hazardous chemical found in the work place, and
4. A statement that the employee has been informed by the physician of the results of the consultation or medical examination and any medical condition that may require further examination or treatment.

This written opinion shall not reveal any specific findings of diagnoses not related to the occupational exposure.

E. Record keeping

Accurate records shall be maintained by the CHO of any measurements taken to monitor employee exposures and medical consultation/examinations including tests or written opinions required by this Plan. Information copies will be provided upon request to the Workers' Compensation Program representative.

XIV. PROTECTIVE EQUIPMENT

A. General

Any personal protective equipment (PPE) required, such as clothing, gloves, respirators, or goggles, will be provided at no cost to the employee. PPE will be compatible with the hazardous chemical being handled. The MSDS provides information as the type of PPE to be used. Actual selection may vary depending on availability of other equipment such as fume hoods, ventilation systems, etc. Assistance in selecting and in training the individual on the use and care of the PPE will be provided by the CHO on request.

Other equipment such as safety showers, eyewash fountains, decontamination material, fire extinguishers, alarms, fire blankets, etc., shall be requested as needed using normal purchasing procedures. Necessary funds for these materials, and any other safety related items, should be included in the contract or grant budgets and the normal operating budgets of the research or service departments.

B. Respirators

Where the use of respirators is necessary to maintain exposure below the PEL, they shall be provided at no cost to the employee and selected based on the specific hazardous chemicals being used. Procedures for selection of the proper respirator and subsequent qualitative/quantitative fit testing are provided in the College’s Respiratory Protection Program.

C. Eye Protection

Eye protection for laboratory workers is of such importance that all persons working directly with hazardous chemicals in the laboratory must have eye protection of some type. This may include safety glasses, safety goggles, face shields, exhaust hoods, or protective shatterproof shields. The only exceptions to wearing eye protection are as follows:
1. At the discretion of the Department Head or Chair, persons working at their desks in lab areas or adjacent to lab benches need not wear eye protection.
2. In offices removed from likely contact with laboratory materials.
3. Specialized laboratories as designated by the Department Head.

XV. WASTE DISPOSAL

Chemical wastes will be collected for disposal in accordance with the Hazardous Waste Management and Pollution Prevention Program Plan. If you need assistance in determining how to handle your lab waste, contact the Environment, Health, and Safety Office, 221-2146.
Note: Empty select agent containers, including shipping containers, should be deactivated using a 1:10 bleach solution. Containers should be marked “Deactivated” prior to turning them in for disposal.

XVI. ADDITIONAL INFORMATION

The EH&S Office maintains an electronic library of MSDS for all materials on campus in addition to the file of hard copies that is to be maintained by each work area. The Office either has or can obtain additional information on specific materials on request.

XVIII. GLOSSARY

Action Level: A concentration designated in 29 CFR part 1910 for a specific substance, calculated as an eight (8)-hour time-weighted average, which initiates certain required activities such as exposure monitoring and medical surveillance.

Allergen: Substance causing altered body reactivity to a toxic substance in response to a first exposure.

Chemical Hygiene Officer: An employee designated by the employer, qualified by training or experience to provide technical guidance in the development and implementation of the Chemical Hygiene Plan.

Chronic: Long term degenerative effect of a hazardous substance marked by frequent recurrence over a long period of time.

Designated Area: An area which may be used for work with select carcinogens, reproductive toxins, or highly acute toxic substances. A designated area may be the entire laboratory or a device such as a lab hood.

Embroytoxin: See Reproductive Toxin.

Glove Box: A sealed, protectively lined compartment, having ports to which are attached gloves for use in handling materials inside the compartment.

Hazardous Chemical: Any chemical for which there is statistically significant evidence that acute or chronic health effects may occur in exposed employees. This includes select carcinogens, reproductive toxins, irritants, corrosives, sensitizers, and other substances which may damage lungs, skin, eyes, or mucous membranes.

Highly Acutely Toxic: Any hazardous chemical with a short term health effect which could be fatal or cause damage to target organs as a result of a single exposure or several exposures of short duration.

Laboratory Facility: Any facility/room/location/area where hazardous chemicals are used. It is a workplace where relatively small amounts are used on a non-production basis.

Laboratory Worker: An individual employed in a laboratory facility who may be exposed to hazardous chemicals in the course of his/her work. This includes individuals who, because of their work assignment, may be required to enter a laboratory facility. VAOSHA considers maintenance and custodial personnel as meeting this definition, but not occasional visitors such as guests or sales persons. Students are not employees unless they are serving in the capacity of a paid status and working in a laboratory. Students performing academic activities in a laboratory should be trained and protected from hazards in the same manner as employees.

Oxidizer: A chemical that initiates or promotes combustion in other materials, thereby causing fire either of itself or through the release of oxygen or other gases.

Oxidizing Agent: Oxygen-containing material which can decompose, generating oxygen.

PEL Permissible Exposure Limit (PEL) to a hazardous substance based on a measurement of an 8-hour time weighted average, established by VAOSHA.

Reactivity The proclivity of a compound to chemically react with other substances or itself, resulting in the liberation of energy. Can cause the formation of toxic or corrosive materials, pressure build up, and temperature fluctuations.

Reproductive Toxin: Any chemical which affects the reproductive capabilities including chromosomal damage (mutagens), lethal effects on the fertilized egg, developing embryo, or fetus (embryotoxin), and malformation of the fetus (terataogens).

Select Carcinogen: Any substance regulated by VAOSHA as a carcinogen, listed under the category "known to be a carcinogen" in the Annual Report on Carcinogens published by the National Toxicology Program, listed under Group 1 (carcinogen to humans) by the International Agency for Research on Cancer Monographs (IARC), listed in either Group 2A or 2B by IARC, or under the category "reasonably anticipated to be carcinogens" by the National Toxicology Program and causes statistically significant tumor incidence in experimental animals.

Teratogen: See Reproductive Toxin.

TLV Threshold Limit Value (TLV) A time weighted average air concentration based on an 8-hour day, established by the American Conference of Governmental Industrial Hygienists (ACGIH). Very similar to PEL.

Water Reactive A chemical that reacts with water to release a gas that is either flammable or presents a health hazard.

APPENDIX A
Protocol Outline for the Use of
Particularly Hazardous Substances (PHS)
DATE:

1. Project director or Principal Investigator's name:
2. Experience. Summary of prior training and experience:

3. Personnel conducting the work and their prior training and experience:

4. Identification of particularly hazardous substance. (Attach MSDS):

Full chemical name CAS #

5. Health hazard data:

VAOSHA (PEL):
ACGIH (TLV-TWA):
VAOSHA (STEL):
NIOSH (REL):

5.1 Routes of exposure:

5.2 Effects of overexposure (chronic and acute)

6. Standard operating procedures
6.1 Maximum quantity to be purchased or stored:

6.2 Designated area where material will be stored and handled:

6.3 Ventilation provisions:

6.4 Special weighing areas to be used:

6.5 Weighing techniques that will be used:

6.6 Experimental procedures:

6.7 Amounts expected to be used per month or week:

6.8 Solvents to be used:

6.9 Where the experiment is to be conducted (e.g. hood, glove box):

6.10 All designated areas. Where each part of the procedure will be conducted:

6.11 A summary of the rational for using this hazardous substance:

7. Safety precautions that will be taken.

7.1 Include personal protective equipment, ventilation requirements, any analytical methods available for monitoring possible exposure levels:

7.2 Emergency procedures including first aid procedure for eye or skin contact, inhalation, and ingestion:

7.3 Spill and leak cleanup requirements should be outlined with an emphasis on personal protective equipment required for clean up of each of the possible physical states of the materials (liquid or solid).

8. Waste management and deactivation/disposal procedures:

APPENDIX B
Formaldehyde Program

I. INTRODUCTION

A. Purpose

The purpose of the formaldehyde program is to establish procedures/guidelines to protect the health and safety of all persons in the College community who may be occupationally exposed to formaldehyde gas, its solutions, and/or materials that release formaldehyde. The Virginia Occupational Safety and Health Administration (VAOSHA) has issued a standard to assure proper protection of all workers exposed to formaldehyde. VAOSH has established a permissible exposure limit of 0.75 parts formaldehyde per million parts of air (0.75 ppm) as an 8-hour time weighted average (TWA) and a short-term exposure limit (STEL) of two parts formaldehyde per million parts of air (2 ppm) in a 15-minute period.

The Formaldehyde Program consists of methods to be used to minimize possible workplace exposures to formaldehyde and to monitor the exposures and procedures and actions to be followed should exposures exceed specific levels or should there be a spill.

B. SCOPE AND APPLICATION

This program applies to all persons (faculty, staff, students, and visitors) in work areas under the operation or management of the College who may have an exposure to formaldehyde. Each operational area has specific requirements for monitoring formaldehyde and the areas are monitored periodically to accurately determine exposure concentrations. It is the policy of the College to ensure that formaldehyde is handled in the safest possible manner and in compliance with all applicable codes and standards.

C. DEFINITIONS

Formaldehyde: The chemical formaldehyde (HCHO) has an irritating pungent odor and is classified as an upper respiratory irritant because of its high solubility in water. Formaldehyde is used in a variety of operations but tissue preservation is the primary source of exposure within the College community. See the Material Safety Data Sheet (MSDS) for additional information.

PEL (Permissible Exposure Limit): The maximum permissible airborne concentration of formaldehyde to which any employee may be exposed. The PEL is published and enforced by VAOSHA as a legal standard. The PEL for formaldehyde is 0.75 ppm.

Action-Level: The exposure level below which respiratory protection and many other requirements of the Formaldehyde Standard need not be implemented. The current action level for formaldehyde is 0.5 ppm 8-hour TWA.

STEL (Short-Term Exposure Limit): The maximum concentration of formaldehyde to which workers can be exposed continuously over a period of 15 minutes. The STEL for formaldehyde currently is 2.0 ppm.

TLV/TWA (Threshold Limit Value/Time Weighted Average): The time weighted average concentration for a normal 8-hour workday and a 40-hour workweek, to which it is believed nearly all workers may be repeatedly exposed, day after day, without adverse effect. These values are published yearly by the American Conference of Governmental Industrial Hygienists (ACGIH).

Time Weighted Average (TWA): The actual measured exposure level averaged over an 8-hour time period.

II. EXPOSURE MONITORING

Employees in work areas of the College which may involve exposure to formaldehyde are monitored periodically to accurately determine exposure concentrations. Representative monitoring will be conducted to determine employee short-term and full-shift exposures to formaldehyde. Every employee need not be measured if a "high" exposure employee can be identified. TWA measurements shall be determined primarily through the use of passive dosimeters for personal samples. If the formaldehyde monitoring indicates a TWA above 0.5 ppm (the "action" level) then the area supervisor will be contacted and recommendations made to reduce employee exposure. In addition, if the action level is exceeded, development of a written exposure control plan describing the corrective actions that are being taken to reduce employee exposures is required. Every effort should be made by the area supervisor and by the exposed personnel to reduce exposure levels to below 0.5 ppm. If there are tasks that involve brief but intense exposures to formaldehyde, employee exposures must be measured to assure compliance with the STEL. Sample collections are for brief periods (15 minutes) but several samples may be needed to identify the peak exposure.

Monitoring will be conducted by the EH&S OFFICEin such manner as to be representative of the 8-hour TWA of each employee. Representative 8-hour TWA employee exposures shall be determined on the basis of one or more samples representing full-shift exposure for each shift for each job classification in each work area. The frequency of such monitoring is required as follows:

. Initially, wherever there may be exposure by employees above the PEL to establish a baseline exposure level.
. Whenever there is a change in processes, equipment, personnel or control measures which may result in new or additional exposure to formaldehyde.
. Semiannually, whenever the most recent monitoring result reveals a TWA exposure above the 0.5 ppm action level.
. Annually, whenever the most recent monitoring result reveals employee exposure at or above the STEL.

Semiannual and annual monitoring, as specified above, are not required when two consecutive formaldehyde monitoring sessions which have been executed at least 7 calendar days apart and both indicate TWA and/or STEL exposures below 0.5 ppm and/or 2.0 ppm, respectively.

TWA levels measured to be in excess of 0.5 ppm are considered to remain above this level until 2 consecutive monitoring periods performed at least 7 calendar days apart confirm that the exposure concentration has dropped to below 0.5 ppm.

III. REPORTING MONITORING RESULTS

The area supervisor shall report the results of all formaldehyde monitoring to the affected person(s) within 15 calendar days of the date on which the area supervisor receives the results. Notification must be in writing, either by distributing copies of the results of the exposure monitoring to the affected (those conducting the same job tasks) employees or by posting the results. Results should be posted for a minimum of three days. If the PEL has been exceeded, affected employees must be notified, in writing, of the corrective action being taken.

TWA measurements may be taken at any time, at the discretion of the area supervisor or the EH&S OFFICE. If monitoring results indicate that either the PEL or the STEL has been exceeded, the use of respirators and/or other protective equipment is required by all personnel in the area, as soon as the report is received. (NOTE: Gloves, goggles, face shields, and other protective clothing may be necessary at much lower exposure levels.) VAOSHA specifies full-facepiece respirators with cartridges specifically approved for formaldehyde exposure. The EH&S OFFICEwill provide assistance in selection of protective clothing and equipment based upon the form of formaldehyde to be encountered, the condition of use, and the hazard to be prevented. The College shall provide these protective devices to the employee at no cost to the employee and assure that the employee wears them. The rotation of employees in order to lower formaldehyde exposure levels is prohibited by VAOSHA.
IV. MEDICAL REMOVAL

If an employee reports significant irritation of the mucosa of the eyes or of the upper airways, respiratory sensitization, dermal irritation, or dermal sensitization attributed to workplace formaldehyde exposure, and then he/she should be evaluated by a physician. If the physician finds that significant irritation is the result of workplace formaldehyde exposure and recommends restrictions or removal, the employer must promptly comply. The employer must remove the affected employee from the current formaldehyde exposure and transfer the employee to other work having no or significantly less exposure to formaldehyde. The employee should not be required to incur any direct expense for the medical evaluation nor should the employee be required to lose pay for the time required for the medical evaluation.

V. INFORMATION AND TRAINING

All employees exposed to formaldehyde concentrations of 0.1 ppm or greater must receive training annually. The training program shall be conducted in a manner in which the employee is able to understand and shall include the following information:

1. The requirements of the VAOSHA regulations concerning formaldehyde (29 CFR 1910.1048) and a discussion of the material safety data sheet.

2. A description of the operations in the work area where formaldehyde is present and an explanation of the safe work practices appropriate for limiting the exposure to formaldehyde.

3. A description of the potential health hazards associated with an exposure to formaldehyde and a description of the signs and symptoms of an exposure to formaldehyde. As a minimum, specific health hazards include: cancer, irritation and sensitization of the skin and respiratory system, eye and throat irritation, and acute toxicity.

4. A discussion of monitoring and other methods used to detect the presence of formaldehyde in the work area.

5. The measures employees must take to protect themselves from hazards associated with formaldehyde exposure. The purpose for, proper use of, and limitations of the required personal protective clothing and equipment.

6. The purpose for and a description of the medical surveillance program required by the standard. A medical surveillance program is required for all employees exposed to formaldehyde at concentrations at or exceeding the action level or exceeding the STEL. Medical surveillance is also required during the following instances:
. If an employee develops signs and symptoms of an overexposure to formaldehyde.
. If an employee is exposed to formaldehyde during an emergency.
. If requested by an employee's examining physician.

7. A review of emergency procedures for the handling of spills, emergencies, and clean-up.
8. An explanation of the importance of engineering and work practice controls for employee protection and any necessary instruction in the use of these controls.

VI. ENGINEERING CONTROLS

Ventilation is the most widely applied engineering control method used for reducing the concentration of airborne substances in the breathing zones of workers. Either local exhaust ventilation or general dilution ventilation should be used for this purpose whenever possible. Work practices and administrative procedures are also an important part of a control system. If an employee is asked to perform a task in a certain manner to limit the exposure to formaldehyde, it is extremely important that the recommended procedures are followed.

If it is determined that there are areas where the concentration of airborne formaldehyde exceeds either the TWA or the STEL, the College will regulate those areas and post and maintain legible signs bearing the following information at all entrances or access ways:

DANGER

FORMALDEHYDE

IRRITANT AND POTENTIAL CANCER HAZARD

AUTHORIZED PERSONNEL ONLY
VII. LEAK, SPILL, AND EMERGENCY PROCEDURES
Small spills should be cleaned up with absorbent material and placed into properly labeled containers for later disposal. The Chemical Hygiene Officer or other representative of the EH&S OFFICEmust be informed. In an area where a large amount of formaldehyde could be released from an accident, the supervisor should develop an emergency plan assigning tasks to specific individuals and specifying procedures to be followed in the event of an emergency.

In case of a large leak or spill, the area should be evacuated immediately except for those individuals who have specific emergency duties. While leaving the area, lab personnel should shut off all ignition sources, if this can be done without risk. No one without specific training and personal protective equipment should touch the spill or attempt to clean it up. Persons designated in the lab's emergency plan should isolate any hazard area and deny entry except for necessary personnel protected by suitable protective clothing and respirators adequate for the exposure. The EH&S OFFICEshould be contacted immediately.

Individuals with a potentially excessive exposure to formaldehyde should have prompt medical attention and evaluation. Eye and skin irritation and respirator distress are symptoms of formaldehyde exposure. If there is any concern about the severity of the medical problem, the rescue squad should be called to transport the individual to an emergency facility.

Revision Date: May 11, 2007

