Check-Out Procedures

The purpose of the check-out procedure (from the Safety Office) is to ensure that hazardous wastes, unknown chemicals, unlabeled material, etc. are NOT left behind in your laboratory. For more information, refer to Section 24 of the CHP.

You can make the check-out process more efficient by:

1. Making sure all chemical reagent bottles, reaction flasks, vials, waste containers, etc. are labeled appropriately. Avoid using formulae or shorthand notation.

Labeling a bottle as "chromium waste" and the like is UNACCEPTABLE. Listing the contents (such as "5g chromium oxide in water") is acceptable. Click HERE if you need more information about hazardous waste disposal or labeling. If you need "hazardous waste" lables, contact the Safety Office at 9-679-1820 or 9-679-1438..

2. Contacting the Safety Office to make an appointment. This will be a great time to ask questions about what needs to be done. PLEASE DO NOT WAIT UNTIL YOUR LAST DAY AT THE UNIVERSITY...WE MAY NOT BE ABLE TO ACCOMODATE YOU ON SUCH SHORT NOTICE.

