
PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

Stockage et élimination des déchets de laboratoire

par Alfred MATHIS
Lycée Jean Rostand
18, boulevard de la Victoire - 67000 Strasbourg

RÉSUMÉ

Cet article se propose uniquement d'induire une réflexion sur les déchets de laboratoire en donnant quelques pistes. Des solutions concrètes seront proposées dans des articles suivant celui-ci.

1. PRINCIPES DE BASE

1.1. Généralités

L'élimination des déchets est devenue, pour l'industrie chimique, une activité importante et nécessaire. Tandis que l'industrie, et l'industrie chimique en particulier, essaye de traiter au mieux ses déchets, il apparaît qu'il n'en est pas de même dans l'enseignement, du niveau élémentaire au niveau supérieur, dans beaucoup de cas.

En effet trop d'enseignants et de chercheurs considèrent toujours encore que la récupération et l'élimination correcte ou le recyclage des DTQP (Déchets Toxiques en Quantités Dispersés) des laboratoires ne se justifie pas.

Il est vrai que les réglementations en matière d'élimination des déchets sont quasi inexistantes sinon inconnues dans les établissements scolaires. Mais il n'est pas non plus besoin de réglementation pour mettre en places une méthode pédagogique et efficace de récupération des déchets de laboratoire avec les élèves [1, 2, 3].

Il est à noter que dans beaucoup de pays européens une telle réglementation spécifique aux établissements scolaires existe.

PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

1.2. Principes de base**1.2.1. Minimisation des déchets**

Le premier principe devrait être d'essayer, autant que faire se peut, de ne pas générer de déchets. Ceci ne doit évidemment pas conduire à un enseignement sans expérimentation ou uniquement avec expérimentation réalisée par l'enseignant !

Cela nécessite une planification minutieuse de l'expérimentation aussi bien de démonstration que pour les travaux pratiques [4].

Deux exemples pour illustrer cette possibilité :

- pour la vérification de la loi de modération (par exemple pour l'effet de la chaleur) on peut préparer le mélange $\text{NO}_2/\text{N}_2\text{O}_4$ dans trois ampoules scellées, toujours réutilisables,
- pour les expériences de démonstration on peut utiliser des micro-montages projetables (rétroprojecteur ou appareil à diapos par exemple), ce qui réduit considérablement les déchets tout en permettant une bonne observation des phénomènes par l'ensemble des élèves.

1.2.2. Transformation des déchets

Les déchets dangereux devraient être impérativement transformés en déchets moins dangereux, moins toxiques ou moins écotoxiques.

Ainsi on pourra, par exemple, précipiter les ions baryum d'une solution de chlorure de baryum BaCl_2 (Xn produit nocif) sous forme de sulfate de baryum BaSO_4 produit ne présentant pas de danger particulier.

Le mélange des acides et des bases inorganiques classiques répond également à ce principe.

1.2.2. Récupération et stockage des déchets

Le troisième principe consiste à récupérer les produits dangereux, ne pouvant pas être réutilisés ou traités sur place, et à les stocker, puis à les transmettre à un organisme agréé pour la destruction de ce type de déchets.

 PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

2. CONCEPT DE RÉCUPÉRATION DES DÉCHETS [2, 5, 6]

2.1. Réflexion sur le nombre de récipients de récupération

Les déchets doivent être séparés par classes ou catégories de produits. Ceci facilitera grandement le traitement ultérieur de ces déchets. Cependant le système devra être suffisamment simple pour être accepté par l'ensemble des collègues concernés (chimistes, mais aussi biochimistes, biologistes et physiciens).

2.2. Proposition de récupération

Tous les bidons de récupération sont à étiqueter correctement.

Le nombre de bidons à utiliser dépendra évidemment du nombre de substances que l'on souhaite recycler soi-même.

Les figures 1 et 2 donnent un aperçu d'une possibilité, pas tout à fait élémentaire, de récupération pouvant être réalisées dans les lycées.


Figure 1 : Plan de récupération des déchets organiques

 PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA


Figure 2 : Plan de récupération des déchets inorganiques

Remarque : les produits ne pourront être mélangés que s'il n'y a pas de risque de réaction (incompatibilité).

2.3. Catalogues de produits chimiques

La plupart des catalogues récents de produits chimiques donnent des informations sur les différents points concernant la sécurité, en particulier, les dangers présentés par les produits, le comportement des produits et éventuellement l'élimination des produits chimiques.

Ainsi dans le catalogue MERCK on trouvera une proposition de récupération des déchets chimiques légèrement différente de celle proposée ici.

Dans le catalogue FLUKA on trouvera par exemple des informations sur l'altérabilité des produits chimiques (ainsi que dans le catalogue JEULIN).

PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

3. STOCKAGE DES DÉCHETS**3.1. Généralités**

Il est évident que seul un personnel spécialement formé peut être chargé des travaux afférents à la récupération des déchets et éventuellement de leurs traitements.

Les bidons de récupération doivent être stockés dans un endroit bien ventilé et non accessible à tout le monde. De plus le stockage ne doit pas générer de nuisances, ni pour l'homme, ni pour l'environnement.

3.2. Matériau des bidons de récupération

Dans les lycées il n'y a pratiquement que des bidons ou des bouteilles en matière plastique ou en verre. Les bidons remplis et donnés en décharge ou en destruction ne sont jamais récupérés.

Attention cependant à la compatibilité des produits récupérés avec certains polymères. Ainsi toluène, xylènes et acide sulfurique réagissent avec le polyéthylène. Le PVC quant à lui réagit avec l'acétone, les alcools et de nombreuses substances organiques.

Si on utilise des bouteilles en verre de 5 L ou 10 L par exemple, il serait prudent de les placer dans un seau en matière plastique.

Là aussi on trouvera des renseignements sur l'incompatibilité des produits chimiques avec les polymères courants dans certains catalogues de produits chimiques (PROLABO par exemple).

3.3. Identification et étiquetage des déchets

Outre le nom du produit ou du groupe de produits, il y a lieu d'ajouter l'étiquette avec le symbole précisant la nature du ou des danger(s) ainsi que les phrases R précisant les risques et les phrases S donnant les consignes de sécurité.

La figure 3 donne un exemple de l'étiquetage d'un bidon (série III)

 PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

LYCEE X.X.X.X.X.

Localité

COMPOSES ORGANIQUES
 NON HALOGENES


Inflammable


Toxique

Risques (phases R)

- inflammable (R 10)
- toxique par inhalation, contact avec la peau et par ingestion R 23/24/25
- risques d'effets graves sur la santé en cas d'exposition prolongée (R 48)
- peut causer le cancer (R 45)

Sécurité (phrases S)

- conserver le récipient dans un endroit bien ventilé (S 9)
- Conserver à l'écart de toute source d'ignition ne pas fumer (S 16)
- en cas de malaise consulter un médecin, si possible lui montrer l'étiquette (S 44)

Figure 3

3.4. Produits recyclables ou transformables

Il serait souhaitable de ne pas stocker longtemps des déchets dangereux (dangers T et Xn), mais de les transformer, par des réactions chimiques en substances inoffensives. Là aussi des catalogues de produits chimiques donnent des informations (catalogue ROTH par exemple).

Exemple : Les ions cyanure peuvent être transformés par action de H_2O_2 en ions cyanate OCN^- .

CONCLUSION

Le stockage et l'élimination des produits chimiques nécessitent une certaine volonté. Tout d'abord au niveau des enseignants et des élèves (qui sont souvent motivés, par ce type d'action), mais aussi au niveau de l'administration car ces opérations ont un coût et en particulier l'élimination par des entreprises spécialisées.

PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PARLONS SÉCURITÉ – PA

Dans tous les cas il y a lieu de prendre contact avec le service compétent du Conseil Régional (lycée) ou du Conseil Général (collège) pour connaître les actions entreprises à ce sujet par ces assemblées. Ces actions sont très variables d'une région à l'autre [7, 8].

Le meilleur moyen de réduire et de maîtriser ces coûts sera de réduire la quantité de déchets en mettant au point des manipulations de recyclages et en miniaturisant les expérimentations.

Un bon moyen pour mettre en place une méthode de récupération des déchets est de faire l'inventaire, pendant un an, de tous les déchets chimiques générés au lycée par l'ensemble des sections (qualitatif et quantitatif). Cette action aussi demande l'adhésion de tous les collègues.

BIBLIOGRAPHIE

- [1] Praxis der Naturwissenschaften Chemie 40/6 39 (1991)
Entsorgung im Chemieunterricht.
- [2] Chemie in der Schule 38/6 232 (1991)
Sammlung, Lagerung und Entsorgung von Chemikalienabfällen.
- [3] J.-P. GUENIER : «*Les problèmes posés par le stockage et l'élimination des déchets de laboratoire*» - L'Actualité Chimique, septembre 1994, p. 47.
- [4] Concours : «*Pour un enseignement écologique de la chimie*» - BUP n° 764, p. 903 (1994).
- [5] Praxis der Naturwissenschaften Chemie 40/7 36 (1991)
Entsorgung im Chemieunterricht.
- [6] CRDP Académie de Grenoble
Sécurité Laboratoire de chimie, p. 44.
- [7] BUP n° 790, p. 293 (1997)
Parlons sécurité.
- [8] M. GALIAN : «*Le problème des déchets chimiques dans les laboratoires de chimie des établissements scolaires*» - BUP n° 756, p. 1139 (1993).