	McMaster University

Department of Chemistry

	STANDARD OPERATING PROCEDURE

	Title: Mercury Use

	SOP No.:
	Revision No.: 0
	Effective Date: Jan/08

PAGE
	Title: Mercury Use

	SOP No.:
	Revision No.: 0

1.0 INTRODUCTION

This SOP describes the procedure for handling mercury (lab use, manometer, and thermometers)
2.0 Safety

The staff has received WHMIS training and complies with McMaster University safety guidelines. The laboratories are inspected by the Science Buildings Health and Safety Committee.

3.0 Related documents

Laboratory Safety Guidelines, Department of Chemistry

Laboratory Safety Handbook, Faculty of Science and Faculty of Engineering

McMaster University Risk Management Manual

MSDS for Mercury, CAS#7439-97-6
4.0 definitions/abbreviations

	Definition/Abbreviation
	Meaning

	WHMIS

ABB
MSDS

CAS#
	Workplace Hazardous Materials Information System

Arthur Bourns Building
Material Safety Data Sheets

Chemical Abstract Services number

5.0 RESPONSIBILITY

It is the responsibility of the lab coordinator to ensure staff have received and follow appropriate training; have access to MSDS and personal protective equipment.

It is the responsibility of the laboratory coordinator and laboratory staff to ensure that proper procedures and work practices are observed in any lab space by themselves, teaching assistants and undergraduate students.
6.0 procedure

Wear safety eyewear, gloves, and a lab coat and work in a fume hood whenever dispensing elemental mercury or mercury containing chemicals. Use secondary containment whenever dispensing, or transferring elemental mercury.

Use an unbreakable container when transporting thermometers, or other mercury containing equipment.
Spills less than 5 ml (thermometer) should be cleaned up immediately using a mercury hand pump and or mercury sponge. Restrict access to spill area until cleanup is complete.

Use the mercury vacuum for larger spills. The mercury vacuum is stored in ABB 107. Restrict access to the spill area until cleanup is complete. Call EOHSS at X24967 for assistance if required.
An Incident form must be completed for larger spills.

Place waste mercury and contaminated materials into a plastic screw cap bottle and affix a completed Hazardous Waste label.

Do not place elemental mercury into drying cupboards, ovens or heated water baths, etc.. Mercury will vaporize and vapors can adversely affect worker.

Always clean mercury containing glassware thoroughly before taking it to the glass blower for repair.

7.0 references

Originator:

	
	
	

	Signature & Job Title
	
	Date (dd/mm/yy)

Approved By:

	
	
	

	Signature & Job Title
	
	Date (dd/mm/yy)

Approver’s Initials:
1. 2.

Page 1 of 3
Approver’s Initials:

1. 2.

Page 3 of 3

