[image: image1.jpg]


 Learning to work safely

28/11/04

Hazards associated with using LPG: 
Art metal: Industrial Technology 

In this activity you will learn about the safe use of LPG.

This material addresses aspects of the following syllabus outcomes: 

4.1.1
A student identifies and applies fundamental OH&S principles when working with materials tools and machines.

5.1.1
A student identifies, assesses and manages the risks and OH&S issues associated with the use of a range of materials, hand tools, machine tools and processes.

Extract from: Years 7–10 Industrial Technology Syllabus ( Board of Studies NSW 2003.
Potential hazards in the work environment

Liquefied petroleum gas (LPG) is a flammable gas that has a number of applications for common art metalwork processes. This gas has the potential to create a hazard. Therefore it is important that the properties and safe handling of LPG are understood.

Activity 1: Hazards associated with LPG

Examine the information in relation to the safe handling and use of LPG on the following web site <http://www.e-lpg.com/liquefied_petroleum_gas_safety.asp> and complete the following passage using the words from the word bank. 

	liquid
	heavier
	gas
	cooling
	seen

	expansion
	ice
	pressure
	downwards
	sealed


Liquefied petroleum gas is stored under __________. The gas will leak from any joint or connection that is not  __________ properly.

Liquefied petroleum gas is ___________ than air. Any significant leak will move ___________ and stay on the ground.  Since LPG is stored in two phases, liquid and gaseous, there is potential for either a _______ leak or a ______ leak.  If the liquefied petroleum gas leak is a gas leak it may not be _______ (because LPG is colourless), except where the leak is of sufficient size to be seen shimmering in the air. When a liquid liquefied petroleum gas leak occurs, the gas release will be seen as a patch of ____ around the area of the leak, or as a jet of white liquid. This white appearance is due to the ________ effect created by the rapid _____________ of the LPG liquid into a gas.

Activity 2: Safety rules for using LPG

Complete the following points using the words from the word bank. 

	replace
	contact
	soapy
	upright

	water
	never
	close
	


1.
Always _______ the LPG cylinder or tank values after use.

2.
_______ check for gas leaks using a lit match.

3.
Always use a solution of _______ water and look for bubbles coming from around valves and pipe joints.  

4.
_______ any damaged or worn hose with a new hose.

5.
Stand the cylinder _________. 

6.
Ensure that any hose connection does not come into _________ with or near the heat source.

	[image: image2.jpg]


	Technology Unit, Curriculum K–12 Directorate, 

NSW Department of Education and Training
http://www.curriculumsupport.nsw.edu.au/technology/
	LTWS31.doc

page 2 of 2


[image: image1.jpg][image: image2.jpg]