
PAUL SCHERRER INSTITUT – SAFETY SHEET
 Ring SR SINQ SLS other
Declaration List of Hazardous Sample/Target Material and Experimental Equipment
(one form for each item/experiment)

	Title of Experiment:
	

	Experiment Number (if known)
	

	Instrument / Beamline
	 /

	Date of Experiment (if known)
	from to

	SAMPLE
	name of substance
	

	TARGET
	chemical formula
	

	
	form of material
	powder []
	liquid []
	solid []
	other []

	
	amount of material
	

	
	size of material
	

	
	container/sealing:
	

	
	transport:
	by user []
	shipped separately []
	already at PSI []

	
	removed:
	by user []
	stored at PSI []
	disposed off by PSI []

	Toxic
	no [] / yes [] , specify:

	
	ingestion []
	inhalation []
	skin contact[]
	eye contact []

	
	other [] , specify:
	

	contact person: P. Hasler

	Already radioactive:
	no [] yes []	
	activity:
	Bq
	isotopes:
	
	IAEA supervision []

	Activation expected:
	no [] yes []
	activity:
	Bq
	isotopes:
	
	IAEA supervision []

	contact person: A. Fuchs

	Bio. Hazard
	no [] / yes [] , specify:
	

	contact person: K. Ballmer

	Reactive:
	no [] / yes [] , specify:

	
	inflammable: []
	 explosive: []
	corrosive: []

	
	in contact with:
	air []
	water []
	heat []
	other:
	

	contact person: P. Hasler

	Equipment during transport/experiment/storage:
	contact person
	transp.
	 exp.
	storage

	
	magnetic field
	
	Tesla
	C. Wernli
	 []
	 []
	 []

	
	pressure
	
	kbar, m^3
	S. Bondt
	 []
	 []
	 []

	
	heating
	
	K, Watt
	P. Hasler
	 []
	 []
	 []

	
	cryogenics
	
	K, coolant
	Ch. Geiselhart
	 []
	 []
	 []

	
	thin window
	
	
	L. Simons
	 []
	 []
	 []

	
	X-ray
	
	kV
	A. Fuchs
	 []
	 []
	 []

	
	laser
	
	, W
	T. Lippert
	 []
	 []
	 []

	
	high voltage
	
	kV
	W. Fleischmann
	 []
	 []
	 []

	
	other:
	
	Y. Loertscher
	 []
	 []
	 []

	Other Safety Aspects:
	no [] / uncertain [] / yes [], specify

	contact person: Y. Loertscher

	I confirm that the information above is correct as well as to respect all safety regulations valid for PSI.

	Date:
	E-Mail:

	Signature:

Please return this form (include attachments if necessary) not later than 3 weeks prior to the experiment to:
W. Bertl (Ring: High Energy), E. Morenzoni (SR), J. Schefer (SINQ), M. Wang (SLS)

PAUL SCHERRER INSTITUT

Declaration List of Hazardous Sample/Target Materials
and
Experimental Equipment Information Sheet

	
	Telephone/Telefax:
	
	E-Mail:

	
	+41 (56) 310 xxxx
	
	firstname.name@psi.ch

	
	
	
	

	
	Post Office:
5232 Villigen PSI, Switzerland
	
	Telephone Switch Board:
+41 (56) 310 2111

Questions? Safety Contact Persons:

	
	
	Name
	Building
	Phone
	FAX

	
	Toxicants, Reactivity
	Hasler, Peter
	OFLB/005
	2842
	

	
	Radioactivity
	Fuchs, Albert
	WBGA/C36A
	4487
	2309

	
	X-Ray
	Fuchs, Albert
	WBGA/C36A
	4487
	2309

	
	Thin Windows
	Simons, Leopold
	WMHA/B24
	3501
	3717

	
	Biological Hazard
	Kurt Ballmer
	OFLC/102
	4165
	4417

	
	High Voltage
	Fleischmann, Wilhelm
	OKWA/998
	2366
	

	
	Magnetic Fields
	Wernli, Christian
	OFLD/006
	2357
	2309

	
	Laser
	Lippert, Thomas
	OFLB/U110
	4076
	2688

	
	Cryogenics
	Geiselhart, Christian
	WKSA/101
	4531
	4586

	
	Fire Safety
	Bächli, Alois
	OFLC/U105/
	2037
	5166

	
	Cranes, Elevators,
Hoisting Devices
	
Reinhard, David
	
OKWA/999
	
5448
	

	
	Pressurized Systems
	Bondt, Silvio
	OKWA/999
	2952
	2384

	
	Transport dangerous goods
	Zimmermann, Ulrich
	OFLC/U107
	4262
	2309

	
	General
	Loertscher, Yves (safety of.)
	OFLC/U104
	2350
	2309

	
	
Return Form to:
	
	
	
	

	
	Ring-Experiments
(High Energy Experiments)
	Bertl, Wilhelm
	OFLC/007
	3651
	5230

	
	SR-Experiments
	Morenzoni, Elvezio
	WLGA/017
	3670
	3294

	
	SINQ-Experiments
	Schefer, Jurg
	[bookmark: _GoBack]WHGA/244
	4347
	3294

	
	SLS-Experiments
	Wang, Meitian
	WSLA/215
	4175
	5292

	
	other
	Loertscher, Yves (safety of.)
	OFLC/U104
	2350
	2309

PSI-Phone-Directory:
http://cgi.web.psi.ch/pb/
Forms for Download:
http://services.web.psi.ch/safety/dokumente/safety_sheet/safetysheet.html

page 2/2	Z:\dokumente\safety_sheet\2011-11_safety-sheet-PSI-West.docx
