Laboratory Waste Handling
At USM generally, three types of liquid waste are generated in the research and teaching laboratories that require handling as hazardous or special wastes. The University of Southern Mississippi has experienced incidents due to the types of containers used for the collection of waste liquids. The following are some do's and don'ts that should aid in preventing future incidents:
Notes:

EHS has weekly waste pickups every Friday while classes are in session.

DO:

1. Use smaller containers such as 4 liter glass bottles.

2. If a larger container is used (19 liter bottle or can) use only HDPE or welded seem metal cans.

3. Label the container as Hazardous Waste AND provide a listing of the named chemical components in the container. An approximate quantity should be provided either on the container or a separate list attached to the container.

4. Always use a secondary containment tray.

DON'T:

1. Use single use metal containers with crimped seams. These are normally cans that may have originally contained organic solvents such as ethanol, toluene, etc. They will leak!
2. Store wastes in the lab for more than 30 days.

3. Keep waste containers without a secondary containment tray:

[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]


