[image: image1.jpg]

School of Biomedical Sciences

Standard Operating Procedures

	Title
	Use of 65ºC wax vacuum oven

	Date
	11/04/2022

	Location
	Bld: 65 Room: 210

	Equipment

Custodian
	Contact: Darryl Whitehead
	Expert User:
Darryl Whitehead

	Task
	The wax vacuum oven is primarily used to create a vacuum to draw out air bubbles from within processed tissues, wax, and tissue cassettes.

	Pre start checks

	· Complete SBMS OH&S Induction and local histology induction

· Obtain equipment specific training provided by the Senior histologist

· Read and understand SOP and Risk Assessments associated
· Book appropriate device using the SBMS Online Booking System (this oven can be booked as “Manual tissue processing”.
· Always check the oven chamber is not pressurised before proceeding. Turn the bleed valve counter-clockwise. Listen for any hissing of escaping air. Use your hand or finger to feel for escaping air out of the bleed vent. If unsure, always consult Histology staff.
· Check the internal oven chamber does not have hot wax buildup.
· Check the seal of the chamber door is clear, wipe any hot or dried wax away before proceeding.
· Check the container holding your tissues/ cassettes will fit easily into the oven.

	Safety considerations
	Personal Protective Equipment (PPE):
· Lab coat or gown

· Fully closed shoes

· Gloves

· Gloves for heat protection

· Safety glasses as required

General precautions:
· When using hot wax during tissue processing, there is a chance of hot wax burns. If wax feels too hot, always wear heat protective gloves to handle containers full of hot wax. If a burn occurs, remove gloves and run the affected area under cold water for 20 minutes.
· Always check the oven chamber is not pressurised before proceeding and after use. Turn the bleed valve counter-clockwise. Listen for any hissing of escaping air. Use your hand or finger to feel for escaping air out of the bleed vent. Do not solely rely on the pressure gauge. If unsure, always consult Histology staff.
· Ensure there is enough bench space next to the oven to transfer wax and transport hot wax beakers.

Emergency Procedures:
If a burn occurs, remove gloves and run the affected area under cold water for 20 minutes. Seek immediate medical advice for severe burns.

In the case of emergency, all incidents should be reported to the Facility manager, Ext 51929, and/or Security 53333. All incidents should be reported to the Facility Staff and Manager, Ext 51929, Safety Coordinator, Ext 53221, and/or Security 53333.

All injuries must be reported to SBMS HSW Management, Ext 53221 or 51269, Building Management, Ext 53105.
All incidents and injuries must be recorded in the UQ Incident and Injury Database.

	Procedure
	1. Do NOT open the oven door first.

2. Turn the bleed valve (located on the far left on the front panel of the oven) counter-clockwise to check the oven chamber is not pressurised before proceeding. Listen for any hissing of escaping air from the bleed vent. Use your hand or finger to feel for escaping air from the bleed vent. Do not solely rely on the pressure gauge. If unsure, always consult Histology staff.
3. When sure chamber is not pressurised, open the double-latched chamber door.
4. Carefully fill your glass container with fresh hot wax from the 65°C oven directly underneath the vacuum oven.

5. Place your glass container into the vacuum oven and latch the door closed.

6. Close the bleed valve by turning the valve clockwise until closed.
7. Open the air pump valve (on the left side, next to orange tube), by turning upwards 90°.

8. Turn the pump engine on by switching the powerswitch (located to the right of the vacuum oven) on.

9. Watch the pressure gauge carefully. When the pressure is between -60kPa and -70kPa, close the air pump valve (downwards 90°) and switch the engine off at the same time.

10. Check the pressure gauge is stable, and no air is escaping out of vents or via the chamber door.

11. Leave tissues in chamber for desired time length. Leave a sign up with your name and contact number if you leave the lab.
12. When time in chamber is up, depressurise the chamber by opening the bleed valve (turning counter-clockwise). You will hear hissing of air escaping, also use your hand or finger to feel for escaping air.

13. When chamber has been depressurised, open the double-latched chamber door and remove your samples. Wipe up any hot wax from the chamber.

14. Pour off excess hot wax into a glass container and place back in the 65°C oven directly under the vacuum oven. Your tissues are ready for embedding.

	Legislative requirements
	· AS 2243.6 Safety in laboratories, mechanical aspects

Date of Issue: 11/04/2022

Date of next review:	11/04/2025

