SOP for operating muffle furnaces:

General rules:

0) Think about the chemical reaction during heat treatment (melting point, vapour pressure, possible by-products, etc).

1) There are several muffle furnaces in oven room. It is possible to categorize the type of furnaces by (i) with and without time-controlling program, (ii) operating temperature range. Choose the furnace you want to use depending on your demand.

2) Place the sample inside the furnace. Never place the sample directly in the tube, use the boat or crucible. Use the lid or other cover if you expect evaporation of your sample.

3) All furnaces have the maximum temperature for regular/daily operation. Do not exceed the maximum temperature, otherwise the heating elements are damaged. For the furnace without time controller, set target temperature to heat up furnace. For the furnaces with time-controller, program heat treatment sequence and run. Ramping rate should not exceed 5°/min to save life time of heating elements.

4) For the furnace without time-controller, set temperature below R.T. to cool down. For the furnace with time-controller, furnace is cooled down based on the program. Do not try to cool down furnace from high temperature by opening door. This also enshorten the life time of heating elements.

5) Remove the sample. Check if the tube hasn’t been damaged or contaminated. If it happened, replace it and inform person in charge.

SAFE JOB ANALYSIS (SJA)

Name of unit: Department of Chemistry

This SJA concerns: Furnaces and gas lines in the furnace room Ø131
Date: 1/11-2010, Agnieszka Gorzkowska-Sobas, Hiroshi Okamoto, Helmer Fjellvåg
	Subtask
	Possible cause of undesired event
	Precautions to be taken

	Furnace: heating up
	Damaging the furnace heating element by excessive ramp rate or mechanical damage
	· Heating ramp rate should not exceed 5°/min)

	
	Damage to the eye
	· Do not look inside the furnace. If you have to, remember to wear the glasses

	
	Skin burns
	· Remember to wear heat protecting gloves

	
	Gas poisoning
	· Think of by-products of annealing/sintering. Install a gas trap filled with appropriate solution to catch and neutralize gases

	Furnace: during operation
	Furnace contamination
	· Place a piece of alumina under the boat/crucible, put a lid on top

	
	
	

	
	
	

	
	
	

