Standard Operating Procedures

Location:________________________ P.I.______________________ Date:__________

Section 1. Hazardous Chemical- Osmium Tetroxide
Section 2. Describe Hazardous Chemical- Laboratory use of Osmium Tetroxide.

Section 3. Potential Hazards- POISON-Acutely toxic hazardous material. Exposure may cause blindness. May be fatal if inhaled, swallowed or absorbed through skin. Rapidly absorbed through skin.

Section 4. Personal Protective Equipment- When working with Osmium Tetroxide use chemical safety glasses and viton or neoprene gloves. Wear a lab coat or a chemical apron. If dispensing large amounts, wear goggles and a face shield. Must have proper exhaust ventilation in room or use a fume hood.

Section 5. Engineering Controls- Dispense chemical under a fume hood, never work with Osmium Tetroxide in open room. Eye wash station and a safety shower must be accessible within a 10 second travel time and not require passage through more than one door.

Section 6. Special Handling and Storage Requirements- Store in a cool, dry, area with other compatible substances, such as toxics. Keep away from flammable vapors, oxidizers and ignition sources. Containers of this product are hazardous when empty. Place empty containers in waste accumulation area for pick-up by EH&S.

Section 7. Spill and Accident Procedures-

Inhalation: Remove to fresh air. If not breathing, give artificial respiration. Get medical attention immediately.

Ingestion: Give 1 or 2 glasses of water. Never give anything by mouth to an unconscious person. Get medical attention immediately. Poison Control number: 1-800-222-1222
Skin Contact: Immediately flush skin with copious amounts of water for at least 15 minutes while removing any contaminated clothing. Get medical attention immediately.

Eye Contact: Immediately flush eyes with copious amounts of water for at least 15 minutes. Get medical attention immediately.

Spills: Due to the highly toxic nature of Osmium Tetroxide, evacuate the area and call Environmental Health and Safety at 297-3129. Notify those affected by the spill and restrict people from entering the affected area until cleanup is completed.

Section 8. Decontamination Procedures- To neutralize, wipe areas with a mild solution of Potassium Hydroxide. Place all material in a proper container labeled with the words “hazardous waste” and its constituents, and notify EH&S for pickup.

Section 9. Waste Disposal Procedures- Place waste in an appropriate and compatible container. Container must be closed and labeled with the main constituents and the words “hazardous waste”. Place waste in waste collection area and call EH&S at 297-3129.

Section 10. Material Safety Data Sheets Locations- Material Safety Data Sheets are kept in a binder labeled MSDS in room___, or may be found on the web at either www.siri.org or www.fau.edu/ehs.

Section 11. Principal Investigator/ Lab Manager Approval:

 Signature: ___________________________________

 Date: _______________________________________

