
SAMPLE
[image: image1.png]


Task Hazard Analysis
Using Grinding and Buffing Discs

	TMT: TRADES, MANUFACTURING, and TRANSPORTATION

	Fabrication

	task
	Using Grinding and Buffing Discs

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· eye hazards: “weld spatter,” chipping, grinding, flying metal or dirt


· fire and explosion 


· excessive noise


· repetitive motion


· slips, trips, and falls


· hot parts


· moving parts
	· death

· bruising

· pinching

· eye irritation and/or eye damage

· hearing impairment

· burns

· cuts

· chronic pain

· repetitive motion injuries

· cancer

	Chemical
	· fumes: aluminum, beryllium, cadmium oxides, chromium, copper, fluorides, iron oxide, lead, manganese, molybdenum, nickel, vanadium, zinc oxides

· gases: carbon monoxide, hydrogen fluoride, nitrogen oxide, ozone, phosphine

· organic vapours: aldehydes (such as formaldehyde), di-isocyanates, phosgene
	· Acute effects (occurring immediately or quickly) include metal fume fever; damage to the respiratory tract; sore and dry throat; chest pain; breathing difficulty; skin irritation; irritation of the eyes, nose, and throat; nausea; dermatitis; headache; dizziness; and muscular weakness.

· Chronic effects (appearing over time) include kidney damage; emphysema; cancer; bone and joint problems; excess fluid in the lungs; siderosis; chronic effects to the nervous system, kidneys, digestive system, and mental capacity; lead poisoning; bronchitis; retinitis; pneumonia; and asphyxiation.

· oxygen deficiency

· death

	Biological
	· allergens: fumes and gases

· bacteria/viruses
· blood

· body fluids
	· asthma or other allergy symptoms

· illness

	Ergonomic
	· work surface height

· lifting 
· repetitive work
	· bodily injury

· chronic pain

	Psychological
	· fatigue

· stress
	· anxiety

· inattentiveness

· poor morale

· increased illness

	Pre-operational Safety Checks

	· Inspect the work area for hazards.

· Inspect tools, equipment, and materials for damage and other hazards.

· Inspect PPE and replace if required.

· Report any hazards.

· Adjust the work surface height appropriately for the user.

· Check that the ventilation system is operational before starting to grind.


	Safe Work Procedure
	Cautions

	1. Put on required PPE. All grinding processes produce hazardous fumes. Minimize your exposure.

2. Secure loose clothing, and tie back long hair.

3. Use discs under competent supervision—grinding discs can shatter. Grinding requires skill and attention; therefore, you must be present and alert!

4. Work in isolation or behind a barrier to minimize exposure of others to harmful debris when necessary.

5. Follow the manufacturer’s instructions. Use the correct disc for the job.

6. Follow the school safety policy. 

7. Put away all tools, equipment, and materials in their proper storage areas. 

8. Keep your work area clean as your work and make sure to clean up when you are done.

9. Establish handwashing practices.
	· A shattered disc can become a fire and explosion hazard, especially if the disc shatters near compressed-cylinder tanks or gas tanks.

	REPORT ANY HAZARDOUS SITUATION IMMEDIATELY!

If an emergency occurs while completing any task or the tool or equipment malfunctions, shut off the power immediately, follow the lock-out procedure, and get help.


© 2013 Alberta Education
Page 3

[image: image1.png]