


Turn Liquid Nitrogen tank vent towards the wall

Dewar vented into Custodian's ear as they walked into a lab


To prevent injuries, turn Vent and Relief Valves towards the wall


Permission was granted by Airgas East to the MIT EHS Office


Low Pressure Design


High Pressure Design

LN2 Tank Level Gauges

