
Chemical Storage Safety Checklist

DO:

· Check MSDSs before storing or removing a chemical. Find out if it must be kept away from anything (light, water, air, high or low temperatures, or other chemicals) to prevent a dangerous reaction.

· Organize storage areas so chemicals don‘t have to be taken through areas containing incompatibles.

· Keep at least 18 inches between stored materials and sprinklers—36 inches if you’re storing very flammable material.

· Close containers as soon as you‘ve removed quantities you need.

· Wear the correct protective equipment when handling hazardous chemicals. Check the MSDS for instructions. Wear the correct gloves and safety goggles even if handling closed containers.

· Use bonding and grounding connections on flammable-liquid drums and small receptacles during transfer.

· Transport acid bottles in carriers, not by hand.

· Clean up even the smallest leaks promptly and properly.

· Check containers regularly for leaks or wear and report any problems immediately.

· Check containers regularly to see if any are outdated or never used. Ask your supervisor if such chemicals can be disposed of properly.

· Report any container that doesn’t have a label.

· Keep packing materials such as straw or paper in a fire-resistant room equipped with a sprinkler system.

· Keep the work area clean, neat, and dust-free.

DON‘T:

· Take more from a hazardous chemical container than you need for the job.

· Use or remove anything from a container that doesn’t have a label.

· Store hazardous chemicals near heat or strong sunlight; they might
expand and cause a fire or explosion.

· Stack materials so they block exits, firefighting equipment, alarms, or sprinklers.

· Smoke anywhere near the storage area.

· Siphon by mouth.

· Mix chemicals with each other or with any substance (even water!) without specific instructions to do so.

· Mix acids and water.

· Leave used flammable liquids containers near heat sources.

Safety Moment

