Instructions for labeling Chemical Waste
All containers of chemical waste should be capped but not sealed tightly during storage. This is done to prevent pressure build up in the bottle/container. When transporting, all containers should be tightly capped. Containers should not be left open or uncapped even if in a fume hood.
All containers of chemical waste should be labeled with the following information as soon as any waste is added to the container. If reusing a container, the original label should be removed or obliterated and a new label affixed to the container. Do not write the information on the existing label. The label should include;
1) The words “Hazardous Waste”

2) The date the container was first used to collect waste (date which chemicals were first added)

3) Contents

The contents must be specific chemical names and give approximate concentrations. A separate log may be kept close to the container for easier record keeping. Anyone who may place waste in the container should be instructed on filling out the log sheet.
The following generic terms may be used on the containers provided a separate accurate log is kept:
“aqueous waste”

“organic waste”

“solid waste”

“monomers”

“acid”, “acid bath”

“base”, “base bath”

Waste in original containers

If the container is a discarded material do not remove the original label and add affix a separate label that does not cover the original label identifying the chemical as a "Waste or Hazardous Waste". Insure the inventory barcode has been removed from the container and it has been removed from the laboratories inventory.
Instructions for Packaging and Labeling Solid Chemical Waste Hazardous or Non-hazardous, Sharps, and Glass
Solid waste

Must be in a rigid container, not in plastic bags (Never use red biohazard bags)
Label with; “Hazardous Waste or Solid waste”, date, specific chemical names.

Sharps (all)
Must be placed in approved sharps containers.

Place syringes and needles in Sharps containers
Put razor blades, scalpels, etc in sharps containers.

Do not put gloves, pipettes, glass, swabs, wooden sticks, etc. in sharps containers

Glass and glass pipettes (not contaminated with chemicals)
Place all glass, broken or not broken, in approved glass disposal boxes.

Once full, place approved glass disposal boxes in regular trash
Contaminated glass, pipettes, glass, swabs, wooden sticks, etc.
Put in a rigid container (such as cardboard box)

Label with; “Hazardous Waste”, date, specific chemical names.
Label “contaminated glass, pipettes, glass, swabs, wooden sticks, etc.”
Do not place in plastic or red biohazard bags
