

Lab Worker Nearly Killed While Working Alone

Two years ago a senior researcher was nearly killed at our University
while he worked alone in a laboratory the evening of July 4th. His
distillation flask exploded. He was working with less than 250 ml of
methanol and some ether. He had done this extraction hundreds of times
before. Apparently the ether was old and some peroxides had formed. The
fire quickly burned itself out but it did set his shirt on fire. It was a
synthetic material. (His lab coat was still on the coat rack). He
suffered 3rd degree burns to his chest and arms. The worst part was that
a shard of glass severed the artery in his left forearm. He lost LOTS of
blood as he made his way to the elevator lobby and emergency phone. He
collapsed before he reached the elevator or phone.

He was saved only by the building fire alarm which was triggered by the
flash fire in the lab. It so happened the Chairman of the department was
in his office catching up on some paperwork that evening. The office was
down the
hall. The alarm alerted the Chairman who quickly left his office and
found the researcher in the hall. The Chairman used his own lab coat to
extinguish the flames on the researchers shirt and then to stop the
arterial bleeding.
The Chair then called 911 and within 5 minutes the researcher was
delivered to the local burn center.

Our University has always had a prohibition on working alone in labs but
complacency had set in and it was common for individuals who "had to get
their work done" to come in at any hour of the day or night to work.

Now we have a strict policy that utilizes the buddy system. You can't
work after hours (or any hours) without someone else knowing where you are
and what you are working on. You also have to check in with your buddy
periodically.

We anticipated some resistance to this policy but in fact the researchers
have accepted it quite nicely - they were afraid we were going to close
the building entirely at night!

The injuries the researcher suffered cost our University in excess of
$20,000 through the workers compensation program. We were (are) extremely
lucky we have not been sued.

Therefore, while there will always be pressure to keep labs open around
the clock there will always be the possibility of a serious accident.
Campuses need to have a rock solid policy on working in laboratories - and
I don't think working alone is a defensible one.

Director, Environmental Health and Safety
University of Wisconsin - Milwaukee

