	Standard Operating Procedure for Silanaes (e.g. dicholorodimethylsilane)

	1. Health hazards

	Highly flammable, toxic if swallowed or inhaled, corrosive to metals and skin, serious eye damage

	2. Training/Approval

	Hazardous chemical training and reading of this SOP is required before working with silanes.

	3. Personal Protective Equipment (PPE)
	Nitrile gloves and safety googles.

	4. Environmental /

Ventilation Controls
	Opening and aliquoting of silanes should be performed in a fume hood.

	5. Special Handling Procedures & Storage Requirements
	Handling: Silanes should only be handled in a fume hood while wearing proper safety attire. To minimize hazards, only use small volumes (< 1 mL).

Storage: Store in a sealed, dry container (i.e. containing drierite) underneath the hood.

	6. Spill and Accident Procedures

	1. Small spills in the fume hood will evaporate on their own
2. Large spills should be cleaned using Kim Wipes. The Kim wipes should be disposed of through EH&S
Exposure:

1. In case of contact on skin, immediately remove any affected clothing and rinse with water. Consult with Employee Health Center, 685-1026.

2. For eye exposure, flush with water for at least 15 minutes. Immediately consult with Employee Health Center, 685-1026. After hours, go to the UWMC or HMC Emergency Department.
3. If inhaled, go to fresh air and stay at rest in a position comfortable for breathing.

4. If swallowed, rinse mouth but do not induce vomiting. Immediately call poison control.
5. Report incident to supervisor. Supervisor reports the accident/injury on UW OARS.

	7. Waste Disposal

	Silanization produces minimal waste, as most leaves as a vapor. For liquid waste, consult with EH&S Environmental Programs at 616-2848. For pick-up, complete a Chemical Collection Request Form and mail to Box 354110 or FAX to 206-685-2915

	8. Precautions for Animal Use
	Do not use with animals.

	9. Decontamination
	Dessicators used with silanes should be clearly labeled and left uncleaned. Surfaces accidently exposed should be rinsed with toluene three times, then ethanol three times.

	10. Designated Area
	Silanes should be used only in the fume hood.

	Name: Sarah Keller
Title: PI

	Signature:
Date: July 21, 2014

EH&S Research and Biological Safety Office, 206-221-7770
