
B. Trzewik, J. Wilamowski - Ćwiczenia laboratoryjne z chemii organicznej dla II roku chemii.

ANALIZA RYZYKA WYKONYWANIA EKSPERYMENTU

Nazwa ćwiczenia: 4-tert-BUTYLO-1,2-DIMETYLOBENZEN Symbol: III.d.3

Uwaga: Przed przystąpieniem do wykonywania ćwiczenia należy wydrukować arkusz analizy ryzyka, przeanalizować podane zagrożenia

i zalecane środki bezpieczeństwa, wszystkie wątpliwości omówić z prowadzącym ćwiczenie i podpisać arkusz, zobowiązując się

jednocześnie do przestrzegania wszystkich podanych zaleceń.

A) NIEBEZPIECZNE SUBSTANCJE CHEMICZNE

Identyfikacja

zagrożeń

Praca z substancjami ciekłymi wysoce łatwopalnymi (chlorek tert-butylu i eter naftowy lekki (tw. 40–60°C)) i

łatwopalnymi (o-ksylen) – ryzyko zapłonu cieczy i par. Praca z substancjami żrącymi (chlorek żelaza(III)) – ryzyko

poważnego uszkodzenia oczu. Praca z substancjami działającymi szkodliwie przez drogi oddechowe i skórę. Ryzyko

uszkodzenia płuc w wyniku połknięcia (eter naftowy lekki (tw. 40–60°C)). Praca z substancjami upośledzającymi

płodność (eter naftowy lekki (tw. 40–60°C)). Praca z substancjami działającymi drażniąco na skórę i oczy.

Środki

bezpieczeństwa

Używać stale okularów ochronnych. Odczynniki pobierać do szczelnie zamykanych pojemników i niezwłocznie

używać do reakcji. Pracować pod włączonym wyciągiem przy opuszczonej szybie. Przy dodawaniu odczynników

unikać rozchlapywania/rozsypywania substancji na skórę lub powierzchnie robocze. Unikać wdychania par.

Przechowywać z dala od źródeł ciepła (płaszcz grzejny)/otwartego ognia (palnik gazowy)/gorących powierzchni (płyta

mieszadła magnetycznego).

B) PRZEPROWADZANE PRZEMIANY CHEMICZNE I FIZYCZNE

Identyfikacja

zagrożeń

Podczas reakcji o-ksylenu z chlorkiem tert-butylu w obecności chlorku żelaza(III) wydziela się duża ilość żrącego i

toksycznego chlorowodoru – ryzyko poważnego uszkodzenia oczu i poparzenia płuc i skóry. Ogrzewanie mieszaniny

reakcyjnej do wysokich temperatur przy pomocy urządzeń elektrycznych (mieszadła magnetycznego z łaźnią

olejową, a podczas destylacji – przy użyciu płaszcza grzejnego) – ryzyko oparzenia gorącymi powierzchniami lub

olejem. Podczas przemywania mieszaniny reakcyjnej nasyconym roztworem wodorowęglanu sodu wydziela się duża

ilość dwutlenku węgla – ryzyko wytryśnięcia zawartości. Destylacja pod zmniejszonym ciśnieniem – ryzyko implozji.

Środki

bezpieczeństwa

Chłodnicę zwrotną zaopatrzyć w urządzenie do pochłaniania chlorowodoru. Przed rozłączeniem aparatury po reakcji

należy odczekać, aż aparatura ostygnie. Nie dotykać dłonią gorących łaźni olejowych, gorących płyt mieszadeł

grzejnych i wnętrza czasz grzejnych, posługiwać się płaszczami zaopatrzonymi w uchwyt. Gorące elementy zestawu i

aparatury chwytać tylko przez rękawice termoizolacyjne (nie lateksowe!). Nie przenosić i nie pozostawiać bez

nadzoru gorących płaszczy, mieszadeł magnetycznych i łaźni olejowych. Podczas przemywania mieszaniny

reakcyjnej nasyconym roztworem wodorowęglanu sodu zamknąć rozdzielacz dopiero po ustaniu wydzielania się

gazu. Podczas wytrząsania często wyrównywać ciśnienie. Do wyparki używać tylko kolb okrągłodennych; sprawdzić,

czy bańka i szlif kolby są nieuszkodzone. Po odparowaniu rozpuszczalnika na wyparce ciśnienie wyrównywać powoli.

C) OBSŁUGA APARATURY I URZĄDZEŃ

Identyfikacja

zagrożeń

Urządzenia elektryczne narażone na kontakt z wodą (podczas destylacji: czasze grzewcze pod chłodnicami

destylacyjnymi) – ryzyko porażenia prądem. Kontakt wody z rozgrzaną łaźnią olejową może doprowadzić do

wytryśnięcia oleju i poparzeń. Niebezpieczeństwo skaleczenia przy nakładaniu i zdejmowaniu węży z króćców

chłodnic i innych operacji z aparaturą szklaną. Praca pod zmniejszonym ciśnieniem – wyparka obrotowa.

Środki

bezpieczeństwa

Przestrzegać ściśle instrukcji obsługi czasz grzewczych, mieszadeł magnetycznych, wyparki obrotowej oraz zasad

postępowania z aparaturą szklaną, a w szczególności: nie używać siły przy nakładaniu i zdejmowaniu węży z chłodnic,

sprawdzić szczelność podłączenia wody do chłodnicy PRZED podstawieniem płaszcza, mieszadła lub łaźni olejowej pod

kolbę, nie dopuścić do spływania skroplin z do wnętrza płaszcza lub łaźni. Zapewnić stabilne ustawienie łaźni olejowej i

przed uruchomieniem upewnić się, czy olej nie jest zanieczyszczony (np. wodą). Przed rozpoczęciem ogrzewania należy

sprawdzić szczelność wszystkich połączeń szlifowych. Kolby okrągłodenne odstawiać na specjalne gumowe podstawki.

Wskaż propozycje innych, niewymienionych wcześniej dodatkowych działań zwiększających poziom bezpieczeństwa:

……

………………………………………………………….. …………………………………….…………………………………..

(data i podpis prowadzącego) (data i podpis studenta)

