
Electrical Safety - Part 2

[image: image1.wmf]
What are some general safety tips for working with or near electricity?

· Inspect tools, power cords, and electrical fittings for damage or wear prior to each use. Repair or replace damaged equipment immediately.

· Always tape cords to walls or floors when necessary. Nails and staples can damage cords causing fire and shock hazards.

· Use cords or equipment that is rated for the level of amperage or wattage that you are using.

· Always use the correct size fuse. Replacing a fuse with one of a larger size can cause excessive currents in the wiring and possibly start a fire.

· Be aware that unusually warm or hot outlets may be a sign that unsafe wiring conditions exist. Unplug any cords to these outlets and do not use until a qualified electrician has checked the wiring.

· Always use ladders made of wood or other non-conductive materials when working with or near electricity or power lines.

· Place halogen lights away from combustible materials such as cloths or curtains. Halogen lamps can become very hot and may be a fire hazard.

· Risk of electric shock is greater in areas that are wet or damp. Install Ground Fault Circuit Interrupters (GFCIs) as they will interrupt the electrical circuit before a current sufficient to cause death or serious injury occurs.

· Make sure that exposed receptacle boxes are made of non-conductive materials.

· Know where the breakers and boxes are located in case of an emergency.

· Label all circuit breakers and fuse boxes clearly. Each switch should be positively identified as to which outlet or appliance it is for.

· Do not use outlets or cords that have exposed wiring.

· Do not use power tools with the guards removed.

· Do not block access to circuit breakers or fuse boxes.

· Do not touch a person or electrical apparatus in the event of an electrical accident. Always disconnect the current first.

What are some tips for working with power cords?

· Keep power cords clear of tools during use.

· Suspend power cords over aisles or work areas to eliminate stumbling or tripping hazards.

· Replace open front plugs with dead front plugs. Dead front plugs are sealed and present less danger of shock or short circuit.

· Do not use light duty power cords.

· Do not carry electrical tools by the power cord.

· Do not tie power cords in tight knots. Knots can cause short circuits and shocks. Loop the cords or use a twist lock plug.

Safety Moment

