Plumbing Safety

General Safety Tips
· Electrical tools should be used with extreme caution in wet areas. Follow safety instructions for the tool.
· Always check for existing wiring and other pipes before boring holes for new pipes.
· The tools and materials used in plumbing processes expose the plumber to health hazards.
· Safety glasses should always be worn to protect the eyes from flying debris, chemicals, and biological hazards. Gloves, boots, and coveralls may also be appropriate under some conditions. Handle lengths of pipe safely. Two people (one at each end) should be used to move pipe.
· Cut off water pressure. Do this before repairing or adjusting the system.
· When reworking the plumbing system in an existing structure, be careful not to touch hot electrical wires. If you are unaware of the presence of electrical service in the wall switch, turn the circuit breaker off until you have installed the pipe
Plastic
· Special precautions should be taken with working on existing sewer pipe. Sewers contain biological health hazards and possibly toxic chemicals. Personal protection equipment should be used and skin thoroughly washed after exposure.
· Glues and solvents used with plastic pipe are of special concern. Use in well ventilated areas and avoid ignition sources.
· Some plastic pipe soldering solvents are highly toxic and injurious to the skin. See MSDS for more information.

Copper

· Torches used for soldering are hot and freshly soldered joints are also hot posing a burn hazard.
· Care must be taken when soldering pipe in place not to burn the surrounding building. Have fire extinguishers on hand and always check charred surfaces for heat.

· Spent fuel bottles should be disposed of properly.

· Lead solder is not to be used for potable water plumbing.
Steel

· Threading machines create sharp shavings, heat, and hot pipe. Use threading machines according to the manufacturer’s directions.
· Hand pipe cutters and threaders leave burs that are sharp. Ream or file accordingly.

· Pipe sealing compounds may also poses some hazards (see MSDS).

· Burs and flying debris resulting from cutting and threading pipe pose physical hazards so wear appropriate safety gear.

· Lubricants used when threading steel pipe may also pose some hazards.
· When cutting galvanized pipe with a chop saw, do so in a well ventilated area as the coating gives off toxic fumes when it burns.

· A machinist's vise should not be used to secure pipe unless it has a set of pipe jaws in addition to the regular jaws. Trying to hold round pipes in the straight-edged jaws of a machinist's vise can lead to slippage of the pipe if the jaws are secured too loosely and flattening of the pipe if the jaws are secured too tightly.
· Be sure the system is not electrically charged. If a hot or shorted wire is touching any part of the metal plumbing system, the shock can kill anyone who touches it.
