
M. Krasodomska, J. Wilamowski - Ćwiczenia laboratoryjne z chemii organicznej dla II roku chemii. 
 

ANALIZA RYZYKA WYKONYWANIA EKSPERYMENTU 

Nazwa ćwiczenia:  Kwas antranilowy Symbol: VII.15       

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 silnie żrącym bromem – ryzyko poważnych poparzeń skóry przez ciekły brom, oraz oczu i dróg oddechowych 

przez pary bromu. Praca z substancjami silnie żrącymi (wodorotlenek sodu, kwas chlorowodorowy,) i drażniącymi (kwas octowy, 

kwas antranilowy) – ryzyko poparzenia lub podrażnienia skóry, oczu lub dróg oddechowych. Możliwość pracy z łatwopalnym 

rozpuszczalnikiem podczas krystalizacji  – zagrożenie zapłonem i pożarem.  

Środki 

bezpieczeństwa 

Przed rozpoczęciem ćwiczenia należy dokładnie zapoznać się z zasadami bezpiecznej pracy z bromem. Stanowisko do 

pracy z bromem przygotować pod wysokowydajnym dygestorium (w pokoju do pracy z materiałami łatwopalnymi.  Brom 

pobierać bezpośrednio przed wykonaniem reakcji do szczelnie zamykanych pojemników wyłącznie w obecności 

prowadzącego ćwiczenia. Do dozowania bromu stosować odpowiednie, wkraplacze o podwyższonej szczelności. Na 

stanowisku pracy muszą znajdować się roztwory do neutralizacji bromu (np. roztwór disiarczanu(IV) sodu). Rozlany brom 

lub jego pozostałości w naczyniach laboratoryjnych należy niezwłocznie neutralizować. Praca wyłącznie w rękawicach 

ochronnych. Zanieczyszczone bromem rękawice lub odzież należy natychmiast zdjąć, a skórę przemyć roztworem 

disiarczanu(IV) sodu lub wodorowęglanu sodu.  

Pobrane odczynniki niezwłocznie używać do reakcji. Szkło laboratoryjne zanieczyszczone żrącymi kwasami lub zasadami nie 

może być pozostawiane bez nadzoru, a po użyciu musi zostać jak najszybciej umyte. 

Krystalizację z łatwopalnego rozpuszczalnika prowadzić pod włączonym wyciągiem. Dopilnować, aby w pobliżu miejsca pracy nie 

znajdowały się źródła otwartego ognia. Na stanowisku pracy musi być przygotowana płytka ceramiczną, którą można przykryć 

naczynie w przypadku zapłonu rozpuszczalnika. Nie pozostawiać żadnych cieczy w otwartych naczyniach.  

B) PRZEPROWADZANE PRZEMIANY CHEMICZNE I FIZYCZNE 

Identyfikacja 

zagrożeń 

W kolbie reakcyjnej może pozostawać pewna ilość niezmienionego bromu –  istnieje ryzyko poparzeń skóry i dróg oddechowych. 

Rozpuszczanie wodorotlenku sodu jest procesem egzotermicznym, istnieje możliwość punktowego przegrzania mieszaniny i 

poparzenia termicznego, bądź uszkodzenia naczynia - ryzyko poparzenia chemicznego. 

Z zasadowego roztworu bromianu (I) sodu i bromku sodu w czasie przypadkowego zakwaszenia możliwe wydzielenie się bromu – 

ryzyko poważnych poparzeń skóry oraz oczu i dróg oddechowych.  

Zobojętnianiu mieszaniny poreakcyjnej kwasem chlorowodorowym  towarzyszy silne pienienie, co grozi wyrzuceniem zawartości 

na zewnątrz naczynia, istnieje ryzyko poparzenia chemicznego. Podczas krystalizacji produktu praca z gorącą aparaturą i 

płaszczami grzewczymi – ryzyko oparzenia termicznego. 

Środki 

bezpieczeństwa 

Do momentu odsączenia produktu, pracować pod wysokowydajnym dygestorium w rękawicach ochronnych. . Należy zapewnić 

podczas syntezy stabilne umieszczenie naczynia reakcyjnego w łaźni lodowej i wodnej. Zobojętnianie mieszaniny poreakcyjnej 

stężonym kwasem chlorowodorowym należy przeprowadzić, z uwagi na silne pienienie w dużej (co najmniej 500 cm3), wysokiej 

zlewce, pamiętając o mieszaniu zawartości zlewki. W czasie zobojętniania kwasem chlorowodorowym, a potem kwasem octowym 

pracować pod wysokowydajnym dygestorium. Należy roztwór bromianu (I) sodu niezwłocznie wykorzystać do syntezy, aby 

zapobiec przypadkowemu zakwaszeniu. Podczas sączenia gorących roztworów używać rękawic termoizolacyjnych. Nie dotykać 

dłonią wnętrza czasz grzejnych, posługiwać się płaszczami zaopatrzonymi w uchwyt. Nie przenosić i nie pozostawiać bez nadzoru 

gorących płaszczy.  

C) OBSŁUGA APARATURY I URZĄDZEŃ 

Identyfikacja 

zagrożeń 

Podczas krystalizacji  praca z urządzeniami elektrycznymi narażonymi na kontakt z wodą i palnymi rozpuszczalnikami (czasze 

grzewcze pod chłodnicami wodnymi) – ryzyko porażenia prądem lub zapłonu. Niebezpieczeństwo skaleczenia przy nakładaniu i 

zdejmowaniu węży z króćców chłodnicy lub kolby ssawkowej oraz innych operacji z aparaturą szklaną.  

Środki 

bezpieczeństwa 

Przestrzegać ściśle  instrukcji obsługi czasz grzewczych oraz zasad postępowania z aparaturą szklaną, a w szczególności: nie 

używać siły przy nakładaniu i zdejmowaniu węży z króćców, sprawdzić szczelność podłączenia wody do chłodnicy PRZED 

podstawieniem płaszcza pod kolbę, nie dopuścić do spływania skroplin z aparatury destylacyjnej do wnętrza płaszcza, nie dotykać 

wnętrza czasz grzewczych. 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)  


