
P. Milart, J. Wilamowski - Ćwiczenia laboratoryjne z chemii organicznej dla II roku chemii. 
 

 

ANALIZA RYZYKA WYKONYWANIA EKSPERYMENTU 

Nazwa ćwiczenia: Izolacja eugenolu z goździków  Symbol: VII.24       

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 toksycznym i bardzo lotnym rozpuszczalnikiem (chlorek metylenu) – ryzyko zatrucia parami. Praca ze 
żrącymi substancjami (kwas chlorowodorowy, wodorotlenek sodu) – ryzyko poparzenia skóry, oczu i dróg 
oddechowych. Rozpuszczanie wodorotlenku sodu w wodzie jest procesem egzotermicznym – ryzyko rozgrzania i 
wyrzucenia roztworu, a w konsekwencji – poparzenia oczu i skóry.  Praca z nieznanymi substancjami (składniki 
olejku goździkowego) – mogą być toksyczne lub drażniące. 

Środki 

bezpieczeństwa 

Pracować pod włączonym wyciągiem. Nie pozostawiać chlorku metylenu i roztworów w tym rozpuszczalniku w 
otwartych naczyniach. Pracować w rękawicach ochronnych. Zachować szczególną ostrożność podczas odmierzania 
stężonego roztworu kwasu chlorowodorowego oraz odważania wodorotlenku sodu (dopilnować czystości wagi) i 
sporządzania jego roztworu – podczas rozpuszczania wodorotlenku sodu należy ochładzać (w łaźni z zimną wodą) i 
intensywnie mieszać zawartość naczynia. 

B) PRZEPROWADZANE PRZEMIANY CHEMICZNE I FIZYCZNE 

Identyfikacja 

zagrożeń 

Ogrzewanie wody w kociołku do wrzenia za pomocą palnika gazowego oraz ewentualnie ogrzewanie kolby 
destylacyjnej za pomocą czaszy (płaszcza) grzejnego, a także łączenie i odłączania kociołka od zestawu 
destylacyjnego – ryzyko poparzenia. Ekstrakcja destylatu lotnym i toksycznym rozpuszczalnikiem. Jeżeli destylat nie 
jest dostatecznie ochłodzony (co najmniej do temperatury pokojowej), to może nastąpić gwałtowny wzrost ciśnienia w 
rozdzielaczu i wyrzucenie cieczy – ryzyko podrażnienia oczu i skóry twarzy. 

Środki 

bezpieczeństwa 

Nie dotykać dłonią gorącego kociołka i wnętrza czaszy grzejnej. Stosować rękawice termoizolacyjne, gdy jest 
konieczność połączenia kociołka z zestawem destylacyjnym i jego odłączenia. Jeżeli temperatura destylatu jest zbyt 
wysoka, to przed ekstrakcją należy umieścić go na pewien czas w misce z zimną wodą. Podczas wykonywania 
ekstrakcji oraz sporządzania roztworów kwasu i zasady stosować rękawice ochronne. Przed rozpoczęciem ekstrakcji 
sprawdzić szczelność rozdzielacza (kranika i korka) przy użyciu czystej wody. 

C) OBSŁUGA APARATURY I URZĄDZEŃ 

Identyfikacja 

zagrożeń 

Kociołek ogrzewany palnikiem gazowym – ryzyko wybuchu gazu i zapłonu materiałów łatwopalnych. Urządzenia 
elektryczne narażone na kontakt z wodą (czasza grzewcza pod chłodnicami wodnymi) – ryzyko porażenia prądem. 
Niebezpieczeństwo skaleczenia przy nakładaniu węży na króćce chłodnic i innych operacji z aparaturą szklaną. 
Praca z wyparką rotacyjną – możliwość zanieczyszczenia lotnym i toksycznym rozpuszczalnikiem środowiska 
naturalnego. Praca z bardzo cienkimi i kruchymi kapilarami szklanymi – ryzyko skaleczenia dłoni oraz pryśnięcia 
szkła ze złamanej kapilary. Obserwacja płytki chromatograficznej pod lampą UV – ryzyko naświetlenia oczu 
promieniowaniem ultrafioletowym.  

Środki 

bezpieczeństwa 

Przestrzegać instrukcji obsługi czasz grzewczych, palnika gazowego oraz zasad postępowania z aparaturą szklaną. 
Sprawdzić, czy palnik gazowy pali się równym, stabilnym płomieniem bez tendencji do przerzucania oraz czy w 
pobliżu nie stoją naczynia z cieczami łatwopalnymi. Nakładać węże na króćce ściśle według instrukcji. Sprawdzić 
szczelność podłączenia wody do chłodnicy PRZED podstawieniem płaszcza pod kolbę destylacyjną . Strumień wody 
płynący przez chłodnicę nie może być zbyt mocny – ostrożnie otwierać zawór wody. Sprawdzić ilość wody w kociołku 
– nie może być ani zbyt mała, ani zbyt duża. Zapewnić stabilne mocowanie wszystkich elementów używanej 
aparatury. Oddestylowywać lotny chlorek metylenu na wyparce rotacyjne BEZ WŁĄCZONEJ pompy membranowej 
(lub wodnej) pilnując, aby ZAWÓR WYPARKI BYŁ OTWORZONY. Nanosić plamki roztworów na płytkę 
chromatograficzną dotykając bardzo delikatnie do jej powierzchni. Zużyte kapilary umieścić niezwłocznie w 
przeznaczonym do tego pojemniku. Obserwację płytki chromatograficznej pod lampą UV wykonywać w okularach 
ochronnych przy spuszczonej szybce ochronnej lampy i jednocześnie pilnując, aby czas obserwacji był możliwie 
krótki.  

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

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

 

 

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

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


