
北京师范大学珠海分校 物流学院 
物流安全教学示范中心 
实验室日常维护守则 
一、 日常整理
1． 实验完毕清点仪器设备及其他实验工具；

2． 仪器附件及实验工具在固定位置摆放；

3． 保持实验室内的家具及仪器设备的摆放整齐划一；

4． 柜内物品附标签，分类摆放；

5． 桌面不摆放杂物。

二、 定期清扫
1． 每次实验完毕，进行实验现场台面和地面的小清扫；

2． 每两周进行整个实验室的大扫除。

三、 仪器与设备
1． 实验仪器使用前，需填写《仪器设备使用记录》；

2． 新购置的仪器设备必需及时进行验收，包括：填写《实验室新仪器设备情况表格》，在醒目位置粘贴设备编码标签，并将仪器设备相关信息录入实验室仪器设备管理数据库。发现问题应马上与设备主管部门联系；
3． 仪器做日常维护时，应该做好维护记录。
4． 仪器损坏后应及时修理，并做好记录。实验室无法修复的，应尽快与维修部门取得联系；

5． 仪器设备的借出以不影响本实验室的工作为前提。校内借用，需先经实验室主任批准；仪器设备借离实验室，必须向实验室管理员办理借用手续；

6． 定期核对仪器设备，原则上每学期一次。

四、 消防与安全
1． 保持实验室安静，禁止在室内喧哗、追逐、打闹；

2． 外来人员参观实验室，需报经实验室主任批准；

3． 每位工作人员熟知消防器材的固定摆放位置，定期检查其完好率；

4． 实验室离人必须关闭窗、门及总电源，杜绝安全隐患。

5． 非开放时间使用实验室，需报经实验室主任批准。

2

