July 15, 2013Environmental Energy Technologies Division
SAFETY ALERT

Glove Box Spent/Used Material Identification
Used lithium, spent electrolyte, and chemically contaminated wipes, are commonly generated inside lab area glove boxes. All work inside a glove box is considered as part of a process unit similar to an operational piece of machinery. Because of this, waste identification requirements are somewhat different since these items are not formally considered a “hazardous waste” until they are removed from the glove box.
Used and spent items located inside a glove box should not be identified with a red “hazardous waste” label, or even the word “WASTE”. This will trigger all Satellite Accumulation Area (SAA) requirements including the 275-day waste accumulation limit. Regulatory inspectors will also interpret this as a hazardous waste accumulation area. To avoid this, use the following:
· Used and spent items located inside a glove box should only be identified with the words “USED”, “PROCESS MATERIAL”, or “EFFLUENT”.
· Once the spent/used items are removed from the glove box, they become a hazardous waste and should be placed in the appropriate SAA with a red hazardous waste label and accumulation start date affixed.
· If the word “WASTE” is used on containers inside a glove box, then all SAA requirements will need to be met inside the glove box including a yellow “SAA” label and segregated containment tray to define the waste accumulation area.
[bookmark: _GoBack]If you should have any questions, please contact the EETD Safety Manager, Ron Scholtz, at X8137. You can also get clarification from the EHS Waste Management Generator Assistant, Amy Tanouye at X6896
 [image: Macintosh HD:Users:rgscholtz:Desktop:IMG_5829.jpg] [image: Macintosh HD:Users:rgscholtz:Desktop:IMG_5831.jpg]
image1.jpeg

image2.jpeg
b

Seatras T o

B oo !
L v

