RYERSON

Coated Carbon and Alloy Steels

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015). Revision Date: 08/28/2018 Date of Issue: 12/19/2014 Version:2.0

SECTION 1: IDENTIFICATION

1.1. Product Identifier

Product Form: Mixture

Product Name: Coated Carbon and Alloy Steels

Synonyms: Common Alloy / Grade: Bar, Sheet, Plate, Tubing, Pipe, Structurals

1.2. Intended Use of the Product

Solid Product, Various Forms and Uses.

1.3. Name, Address, and Telephone of the Responsible Party

Company

Joseph T. Ryerson & Son, Inc. 227 W Monroe St., 27th Floor Chicago, Illinois 60606 T (312) 292-5000

www.ryerson.com

1.4. Emergency Telephone Number

Emergency Number : CHEMTREC (US Transportation): (800) 424-9300 CANUTEC (Canadian Transportation): (613) 996-6666 For Chemical Emergency, Spill, Leak, Fire, Exposure, or Accident, call CHEMTREC – Day or Night

SECTION 2: HAZARDS IDENTIFICATION

SECTION 2. HAZARDS IDENTIFICAT	
2.1. Classification of the Substance	e or Mixture
GHS-US/CA Classification	
Skin Sens. 1 H317	
Carc. 2 H351	
Repr. 1B H360	
Full text of hazard classes and H-stateme	nts : see Section 16.
2.2. Label Elements	
GHS-US/CA Labeling	
Hazard Pictograms (GHS-US/CA)	
	GHS07 GHS08
Signal Word (GHS-US/CA)	: Danger
Hazard Statements (GHS-US/CA)	: H317 - May cause an allergic skin reaction.
	H351 - Suspected of causing cancer.
	H360 - May damage fertility or the unborn child.
Precautionary Statements (GHS-US/CA)	: P201 - Obtain special instructions before use.
	P202 - Do not handle until all safety precautions have been read and understood. P261 - Avoid breathing fume, dust.
	P272 - Contaminated work clothing should not be allowed out of the workplace. P280 - Wear protective gloves, protective clothing, and eye protection. P302+P352 - IF ON SKIN: Wash with plenty of water.
	P308+P313 - If exposed or concerned: Get medical advice/attention.
	P321 - Specific treatment (see Section 4 on this SDS).
	P333+P313 - If skin irritation or rash occurs: Get medical advice/attention.
	P362+P364 - Take off contaminated clothing and wash it before reuse.
	P405 - Store locked up.
	P501 - Dispose of contents/container in accordance with local, regional, national,
	territorial, provincial, and international regulations.

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

2.3. Other Hazards

This product as shipped is physiologically inert in its solid form. However, user-generated dust and/or fumes may pose a physiological hazard if inhaled or ingested. Avoid inhalation of metal dusts and fumes. May cause an influenza-like illness. Avoid skin and eye contact with dusts to prevent mechanical irritation. User-generated dust is easily ignited and difficult to extinguish.

2.4. Unknown Acute Toxicity (GHS-US/CA)

No data available

SECTION 3: COMPOSITION/INFORMATION ON INGREDIENTS

3.2. Mixture

Name	Product Identifier	% (w/w)	GHS-US classification
Iron	(CAS-No.) 7439-89-6	> 80	Comb. Dust
Aluminum	(CAS-No.) 7429-90-5	0.1 - 10.25	Comb. Dust
Nickel	(CAS-No.) 7440-02-0	0.1 - 9.7	Skin Sens. 1, H317
			Carc. 2, H351
			STOT RE 1, H372
			Comb. Dust
Carbon	(CAS-No.) 7440-44-0	0.1 - 5.5	Comb. Dust
Molybdenum	(CAS-No.) 7439-98-7	0.1 - 5	Comb. Dust
Manganese	(CAS-No.) 7439-96-5	0.1 - 4.35	Comb. Dust
Tin	(CAS-No.) 7440-31-5	0.1 - 3.4	Comb. Dust
Chromium	(CAS-No.) 7440-47-3	0.1 - 3	Comb. Dust
Copper	(CAS-No.) 7440-50-8	0.1 - 2.5	Comb. Dust
Silicon	(CAS-No.) 7440-21-3	0.1 - 2	Comb. Dust
Sulfur	(CAS-No.) 7704-34-9	0.1 - 2	Skin Irrit. 2, H315
	. ,		Aquatic Acute 3, H402
			Comb. Dust
Bismuth	(CAS-No.) 7440-69-9	0.1 - 1.5	Comb. Dust
Vanadium	(CAS-No.) 7440-62-2	0.1 - 1	Comb. Dust
Titanium	(CAS-No.) 7440-32-6	0.1 - 1	Comb. Dust
Tungsten	(CAS-No.) 7440-33-7	0.1 - 0.9	Comb. Dust
Antimony	(CAS-No.) 7440-36-0	0.1 - 0.9	Comb. Dust
Nitrogen	(CAS-No.) 7727-37-9	0.1 - 0.9	Simple Asphy,
	(0.00.000)		Press. Gas (Comp.), H280
Phosphorus elemental	(CAS-No.) 7723-14-0	0.1 - 0.9	Flam. Sol. 1, H228
·	, , , , , , , , , , , , , , , , , , ,		Acute Tox. 1 (Oral), H300
			Acute Tox. 2 (Dermal), H310
			Acute Tox. 4 (Inhalation:dust,mist), H332
			Aquatic Acute 1, H400
			Aquatic Chronic 3, H412
Magnesium	(CAS-No.) 7439-95-4	0.1 - 0.9	Comb. Dust
5			Flam. Sol. 1, H228
			Self-heat. 1, H251
			Water-react. 2, H261
Boron	(CAS-No.) 7440-42-8	0.1 - 0.9	Comb. Dust
Calcium	(CAS-No.) 7440-70-2	0.1 - 0.9	Water-react. 2, H261
Selenium	(CAS-No.) 7782-49-2	0.1 - 0.9	Acute Tox. 3 (Oral), H301
			Acute Tox. 3 (Inhalation:dust,mist), H331
			STOT RE 2, H373
			Aquatic Chronic 4, H413
Niobium	(CAS-No.) 7440-03-1	0.1 - 0.9	Comb. Dust
Tellurium	(CAS-No.) 13494-80-9	0.1 - 0.5	Acute Tox. 3 (Oral), H301
		0.1 0.5	Acute Tox. 3 (Oral), H301 Acute Tox. 4 (Inhalation:dust,mist), H332
			Skin Sens. 1B, H317

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

			Repr. 1B, H360
			Aquatic Chronic 4, H413
			Comb. Dust
Zinc	(CAS-No.) 7440-66-6	0.1 - 0.5	Comb. Dust
Lead	(CAS-No.) 7439-92-1	<= 0.04	Carc. 1B, H350
			Lact., H362
			Repr. 1A, H360
			STOT RE 1, H372
			Comb. Dust
Metallic Coating/Paint/Surface Treatments	Product Identifier	% (w/w)	Classification (GHS-US)
Ingredient Name			
Zinc	(CAS No) 7440-66-6	<19.8	Comb. Dust
Aluminum	(CAS No) 7429-90-5	<3.4	Comb. Dust
Iron	(CAS No) 7439-89-6	<1.1	Comb. Dust
Tin ²	(CAS No) 7440-31-5	<2.5	Comb. Dust
Chromium ³	(CAS No) 7440-47-3	<0.02	Comb. Dust
Hydrogen chloride	(CAS No) 7647-01-0	<3	Met. Corr. 1, H290
			Skin Corr. 1A, H314
			Eye Dam. 1, H318
			STOT SE 3, H335
			Aquatic Acute 2, H401
Petroleum, Natural or Synthetic oils	(CAS No) Mixture	< 0.1	Asp. Haz., H304
Potassium hydroxide	(CAS No) 1310-58-3	< 0.01	Met. Corr. 1, H290
			Acute Tox. 3 (Oral), H301
			Skin Corr. 1A, H314
			Eye Dam. 1, H318
Sodium nitrite	(CAS No) 7632-00-0	< 0.01	Ox. Sol. 2, H272
			Acute Tox. 3 (Oral), H301
			Eye Irrit. 2A, H319
			Aquatic Acute 1, H400
Ethylenediaminetetraacetic acid	(CAS No) 60-00-4	< 0.01	Acute Tox. 4 (Inhalation), H332
			Eye Irrit. 2A, H319
			Aquatic Acute 3, H402

The above listing is a summary of elements used in the base metal and coatings of alloying coated steels. Various grades will contain different combinations of these elements. Other trace elements may also be present in minute amounts. These small quantities (less than 0.1%) are frequently referred to as "trace" or "residual" elements; generally they originate in the raw material used. In the base metal, such elements would include arsenic (As), beryllium (Be), boron(B), carbon(C), cobalt (Co), lead (Pb), mercury (Hg), molybdenum(Mo), oxygen (O), oil mist (mineral1), phosphorous(P), selenium (Se), sulfur(S), zirconium (Zr), and cadmium (Cd) <0.01%. In the coatings, such elements would include antimony (Sb) 0.011%max, chromium (Cr), lead (Pb) 0.004 max., and titanium (Ti).

Various byproducts of processing from these trace elements may include lead chromate, ozone, polybrominated biphenyls (PBB), and polybrominated diphenyl ether (PBDE), and these byproducts may be considered trace in the base metal. In the coatings, (amorphous) silica; anhydrous potassium hydroxide; chromium oxide; clear plate preserver; glycine, nn-1,2-ethanediylbis; kaolin; petroleum, natural or synthetic oils; polyalkylene glycol; silicon dioxide; sodium nitrite; and zinc silicate-based paint may also be considered trace. If listed in the above table, the ingredient is considered to be a component rather than trace.

*Coated steel products as provided contain chromium metal in the zero valence state. As such, chromium metal does not present any unusual health hazard. However, welding, torch cutting, brazing, or grinding of chromium metal in coated steel may generate airborne concentrations of hexavalent chromium.

**Metallic Coating may also contain trace amounts of silicon at 0.022-0.1% weight, antimony at 0.011 max% weight and lead at 0.004% max weight.

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Footnotes:

- 1. The roll may have a light coating of oil to prevent corrosion.
- 2. Tin coated steel only.
- 3. Tin Coated, Tin Free or Chromium coated steel only.

PRE-PAINT COATINGS:

(Constitutes less than 0.5% of total weight. Paint coating ranges from 0.2 to 12 mils per side. Color as customer specified)

1. Polyester Base Resin Coatings – Dusts generated during mechanical abrasion (grinding, buffing, etc.) of the cured polyester coating would be considered nuisance particulate. Thermal decomposition products of the cured coating will yield small quantities of carbon monoxide, carbon dioxide and acetaldehyde at temperatures above 1000 °C (i.e. welding or thermal cutting operations). Prolonged exposure to temperatures of about 300 °C will yield mainly acetaldehyde and smaller quantities of carbon oxides (i.e. smoldering type fire).

2. Polyvinyl Chloride Resin Polymer (Plastisol) - Dusts generated during mechanical abrasion (grinding, buffing, etc.) of the cured PVC coating would be considered nuisance particulate. Thermal decomposition products of the cured PVC coating will yield small quantities of hydrogen chloride, carbon monoxide, carbon dioxide and mixed hydrocarbons at temperatures of 300 to 600 °C. At temperatures above 600 °C thermal decomposition products will include small quantities of the above compounds and large quantities of smoke and/or soot.

3. Polyvinylidene Fluoride Resin Polymer (KynarR) - Dusts generated during mechanical abrasion (grinding, buffing, etc.) of the cured coating would be considered nuisance particulate. Thermal decomposition products of the cured coating will yield small quantities of hydrogen fluoride, carbon monoxide, carbon dioxide and mixed hydrocarbons.

4. Polyurethane Resin Polymer Coatings - Dusts generated during mechanical abrasion (grinding, buffing, etc.) of the cured Urethane coating would be considered nuisance particulate. Thermal decomposition products of the cured coating will yield small quantities of hydrogen cyanide, carbon monoxide, carbon dioxide and nitrogen oxides.

5. Epoxy Phenolic Resin Coatings – Dusts generated during mechanical abrasion (grinding, buffing, etc.) of the cured coating would be considered nuisance particulate. Thermal decomposition products of the cured coating will yield small quantities of carbon monoxide, carbon dioxide, formaldehyde, aromatic hydrocarbons and aliphatic hydrocarbons.

Full text of H-phrases: see section 16.

*Percentages are listed in weight by weight percentage (w/w%) for liquid and solid ingredients. Gas ingredients are listed in volume by volume percentage (v/v%).

SECTION 4: FIRST AID MEASURES

4.1. Description of First-aid Measures

General: If injury occurs or if you feel unwell seek medical advice.

Inhalation: If inhaled, remove to fresh air and keep at rest in a position comfortable for breathing. Obtain medical attention if breathing difficulty persists.

Skin Contact: Cool skin rapidly with cold water after contact with molten product. Removal of solidified molten material from skin requires medical assistance. Remove contaminated clothing. Wash contaminated clothing before reuse. Obtain medical attention if irritation develops or persists.

Eye Contact: Immediately rinse with water for a prolonged period (at least 15 minutes) while holding the eyelids wide open. Remove contact lenses, if present and easy to do. Continue rinsing. Obtain medical attention if irritation develops or persists.

Ingestion: If swallowed, do not induce vomiting: seek medical advice immediately and show this container or label.

4.2. Most Important Symptoms and Effects Both Acute and Delayed

General: Skin sensitization. Suspected of causing cancer. May damage fertility or the unborn child. Under normal conditions of use not expected to present a significant hazard. Under milling, or physical alteration metal dusts may be produced that cause irritation of the respiratory tract, skin, and may be harmful. Molten material may release toxic, and irritating fumes.

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Inhalation: During processing, the most significant route of exposure is by the inhalation (breathing) of fumes. If fumes are inhaled, they can cause a condition commonly known as metal fume fever with symptoms which resemble influenza; Symptoms may be delayed 4-12 hours and begin with a sudden onset of thirst, and a sweet, metallic or foul taste in the mouth. Other symptoms may include upper respiratory tract irritation accompanied by coughing and a dryness of the mucous membranes, lassitude and a generalized feeling of malaise. Fever, chills, muscular pain, mild to severe headache, nausea, occasional vomiting, exaggerated mental activity, profuse sweating, excessive urination, diarrhea and prostration may also occur.

Skin Contact: Dust may cause irritation in skin folds or by contact in combination with tight clothing. Contact with hot, molten metal will cause thermal burns. Removal of solidified molten material from skin requires medical assistance.

Eye Contact: Dust generated from material cutting may cause a slight irritation. Slivers may be generated, which could cause mechanical irritation or injure the eye. Dusts caused from milling and physical alteration will likely cause eye irritation. Fumes from thermal decomposition or molten material will likely be irritating to the eyes.

Ingestion: If large amounts are ingested: Gastrointestinal irritation.

Chronic Symptoms: Suspected of causing cancer. May damage fertility or the unborn child. Inhalation of iron oxide fumes undergoing decomposition may cause irritation and flu-like symptoms, otherwise iron oxide is not hazardous. . Aluminum: Inhalation of finely divided aluminum powder may cause pulmonary fibrosis. Nickel: May cause a form of dermatitis known as nickel itch and intestinal irritation, which may cause disorders, convulsions and asphyxia. . Inhalation of Nickel compounds has been shown in studies to provide an increased incidence of cancer of the nasal cavity, lung and possibly larynx in nickel refinery workers. Molybdenum: Chronic exposure to molybdenum compounds is suspected of causing cancer. Compounds are also known to cause irritation to the skin, eyes, and respiratory tract. Manganese: Chronic exposure can cause inflammation of the lung tissue, scarring the lungs (pulmonary fibrosis). Chronic exposure to excessive manganese levels can lead to a variety of psychiatric and motor disturbances, termed manganism. Tin: Has been shown to increase incidence of sarcoma in animal tests. Chronic exposure to tin dusts and fume may result in "stannosis", a mild form of pneumoconiosis. Chromium: Certain hexavalent chromium compounds have been demonstrated to be carcinogenic on the basis of epidemiological investigations on workers and experimental studies in animals. Increased incidences of respiratory cancer have been found in chromium (VI) workers. There is an increased incidence of lung cancer in industrial workers exposed to chromium (VI) compounds. Please refer to IARC volume 23 for a more detailed discussion. Copper: Overexposure to fumes may cause metal fume fever (chills, muscle aches, nausea, fever, dry throat, cough, weakness, lassitude); metallic or sweet taste; discoloration of skin and hair. Tissue damage of mucous membranes may follow chronic dust exposure. Silicon: Can cause chronic bronchitis and narrowing of the airways. Chronic dermal exposure to sulfur dust has been linked to headache, vertigo, irritation to the airways, breathing difficulties, coordination disturbances, accelerated pulse, hypotonia, cramps and unconsciousness. Frequent dermal contact with sulfur dusts mainly caused skin damage in the form of eczematous or ulcerous changes. Vanadium: May cause gastrointestinal discomfort, renal damage, nervous system depression and irritation of the respiratory passages. May also cause cardiac palpitations and asthma. Antimony: Exposure to antimony dusts and fume may result in irritation eves, skin, nose, throat, mouth; cough; dizziness; headache; nausea, vomiting, diarrhea; stomach cramps; insomnia; anorexia; unable to smell properly. Zinc: Prolonged exposure to high concentrations of zinc fumes may cause "zinc shakes", an involuntary twitching of the muscles. Otherwise, zinc is non-toxic.

4.3. Indication of Any Immediate Medical Attention and Special Treatment Needed If medical advice is needed, have product container or label at hand.

SECTION 5: FIRE-FIGHTING MEASURES

5.1. Extinguishing Media

Suitable Extinguishing Media: Use extinguishing media appropriate for surrounding fire.

Unsuitable Extinguishing Media: Do not use halogenated extinguishing agents on small chips or fines. . Do not use water when molten material is involved, contact of hot product with water will result in a violent expansion as the water turns to steam causing explosion with massive force.

5.2. Special Hazards Arising From the Substance or Mixture

Fire Hazard: Not considered flammable but will burn at high temperatures. Small chips, turnings, dust and fines from processing may be readily ignitable.

Explosion Hazard: Product is not explosive. Dust generated from processing may present a dust explosion hazard.

Reactivity: Hazardous reactions will not occur under normal conditions.

5.3. Advice for Firefighters

Precautionary Measures Fire: Exercise caution when fighting any chemical fire. Under fire conditions, hazardous fumes will be present.

Firefighting Instructions: Do not breathe fumes from fires or vapors from decomposition. Keep upwind. Use water spray or fog for cooling exposed containers.

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Protection During Firefighting: Firefighters must use full bunker gear including NIOSH-approved positive-pressure self-contained breathing apparatus to protect against potential hazardous combustion and decomposition products.

Hazardous Combustion Products: Metallic oxides. Nickel oxides. Iron oxides. If heated to the point of fume generation zinc fumes may cause metal fume fever. Otherwise, zinc is non-toxic.

Reference to Other Sections

Refer to Section 9 for flammability properties.

SECTION 6: ACCIDENTAL RELEASE MEASURES

6.1. Personal Precautions, Protective Equipment and Emergency Procedures

General Measures: Do not get in eyes, on skin, or on clothing. Do not breathe dust or fumes.

6.1.1. For Non-Emergency Personnel

Protective Equipment: Use appropriate personal protective equipment (PPE).

Emergency Procedures: Evacuate unnecessary personnel.

6.1.2. For Emergency Personnel

Protective Equipment: Equip cleanup crew with proper protection.

Emergency Procedures: Upon arrival at the scene, a first responder is expected to recognize the presence of dangerous goods, protect oneself and the public, secure the area, and call for the assistance of trained personnel as soon as conditions permit.

6.2. Environmental Precautions

Do not allow to enter drains or water courses.

6.3. Methods and Materials for Containment and Cleaning Up

For Containment: Contain solid spills with appropriate barriers and prevent migration and entry into sewers or streams. Collect scrap for recycling. If molten: contain the flow using dry sand or salt flux as a dam. Do not use shovels or hand tools to halt the flow of molten material. Allow the spill to cool before re-melting as scrap.

Methods for Cleaning Up: Avoid generation of dust during clean-up of spills. Take up mechanically (sweeping, shoveling) and collect in suitable container for disposal. Vacuum must be fitted with HEPA filter to prevent release of particulates during clean-up. Use only non-sparking tools. Use explosion-proof equipment.

6.4. Reference to Other Sections

See Section 8 for exposure controls and personal protection and Section 13 for disposal considerations.

SECTION 7: HANDLING AND STORAGE

7.1. Precautions for Safe Handling

Additional Hazards When Processed: Risk of thermal burns on contact with molten product. Accumulation and dispersion of dust with an ignition source can cause a combustible dust explosion. Keep dust levels to a minimum and follow applicable regulations. May be a potential hazard under the following conditions:

• Small chunks, dust or fines in contact with water can generate flammable or toxic gases. These gases could present an explosion hazard in confined or poorly ventilated spaces.

• Molten metal in contact with water/moisture or certain metal oxides (e.g., rust, copper oxide). Moisture entrapped by molten metal can be explosive. Contact of molten aluminum with certain metal oxides can initiate a thermite reaction. Finely divided metals (e.g., powders or wire) may have enough surface oxide to produce thermite reactions/explosions.

Precautions for Safe Handling: Do not breathe dust. Do not get in eyes, on skin, or on clothing. Avoid creating or spreading dust. Always wash hands after handling the product. Do not eat, drink or smoke when using this product. Ensure there is adequate ventilation. Wear recommended personal protective equipment.

Hygiene Measures: Handle in accordance with good industrial hygiene and safety procedures. Always wash your hands immediately after handling this product, and once again before leaving the workplace. Wash contaminated clothing before reuse. Do not eat, drink or smoke in areas where product is used.

7.2. Conditions for Safe Storage, Including Any Incompatibilities

Technical Measures: Comply with applicable regulations.

Storage Conditions: Store in original container. Store in a dry, cool place. Store in a well-ventilated place. Keep container tightly closed.

Incompatible Materials: Oxidizers. Acids. Bases. Mineral acids. Corrosive substances in contact with metals may produce flammable hydrogen gas.

7.3. Specific End Use(s)

Solid Product, Various Forms and Uses.

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

SECTION 8: EXPOSURE CONTROLS/PERSONAL PROTECTION

8.1. Control Parameters

For substances listed in Section 3 that are not listed here, there are no established Exposure limits from the manufacturer, supplier, importer, or the appropriate advisory agency including: ACGIH (TLV), AIHA (WEEL), NIOSH (REL), OSHA (PEL), or Canadian provincial governments.

governments.		
Aluminum (7429-90-5)		
USA ACGIH	ACGIH TWA (mg/m ³)	1 mg/m ³ (respirable particulate matter)
USA ACGIH	ACGIH chemical category	Not Classifiable as a Human Carcinogen
USA OSHA	OSHA PEL (TWA) (mg/m³)	15 mg/m ³ (total dust)
		5 mg/m ³ (respirable fraction)
USA NIOSH	NIOSH REL (TWA) (mg/m³)	10 mg/m ³ (total dust)
		5 mg/m ³ (respirable dust)
Alberta	OEL TWA (mg/m ³)	10 mg/m ³ (dust)
British Columbia	OEL TWA (mg/m³)	1 mg/m ³ (respirable)
Manitoba	OEL TWA (mg/m³)	1 mg/m ³ (respirable particulate matter)
New Brunswick	OEL TWA (mg/m³)	10 mg/m ³ (metal dust)
Newfoundland & Labrador	OEL TWA (mg/m ³)	1 mg/m ³ (respirable particulate matter)
Nova Scotia	OEL TWA (mg/m³)	1 mg/m ³ (respirable particulate matter)
Nunavut	OEL STEL (mg/m ³)	20 mg/m ³ (metal-dust)
Nunavut	OEL TWA (mg/m³)	10 mg/m ³ (metal-dust)
Northwest Territories	OEL STEL (mg/m ³)	20 mg/m ³ (metal-dust)
Northwest Territories	OEL TWA (mg/m³)	10 mg/m ³ (metal-dust)
Ontario	OEL TWA (mg/m³)	1 mg/m ³ (respirable)
Prince Edward Island	OEL TWA (mg/m³)	1 mg/m ³ (respirable particulate matter)
Québec	VEMP (mg/m ³)	10 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	20 mg/m ³ (dust)
Saskatchewan	OEL TWA (mg/m³)	10 mg/m ³ (dust)
Nickel (7440-02-0)		
USA ACGIH	ACGIH TWA (mg/m ³)	1.5 mg/m ³ (inhalable particulate matter)
USA ACGIH	ACGIH chemical category	Not Suspected as a Human Carcinogen
USA OSHA	OSHA PEL (TWA) (mg/m³)	1 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	0.015 mg/m ³
USA IDLH	US IDLH (mg/m ³)	10 mg/m ³
Alberta	OEL TWA (mg/m ³)	1.5 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.05 mg/m ³
Manitoba	OEL TWA (mg/m ³)	1.5 mg/m ³ (inhalable particulate matter)
New Brunswick	OEL TWA (mg/m ³)	1 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	1.5 mg/m ³ (inhalable particulate matter)
Nova Scotia	OEL TWA (mg/m³)	1.5 mg/m ³ (inhalable particulate matter)
Nunavut	OEL STEL (mg/m ³)	3 mg/m ³ (inhalable fraction)
Nunavut	OEL TWA (mg/m³)	1.5 mg/m ³ (inhalable fraction)
Northwest Territories	OEL STEL (mg/m ³)	3 mg/m ³ (inhalable fraction)
Northwest Territories	OEL TWA (mg/m³)	1.5 mg/m ³ (inhalable fraction)
Ontario	OEL TWA (mg/m³)	1 mg/m ³ (inhalable)
Prince Edward Island	OEL TWA (mg/m³)	1.5 mg/m ³ (inhalable particulate matter)
Québec	VEMP (mg/m ³)	1 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	3 mg/m ³ (inhalable fraction)
Saskatchewan	OEL TWA (mg/m ³)	1.5 mg/m ³ (inhalable fraction)
Yukon	OEL STEL (mg/m ³)	3 mg/m ³
Yukon	OEL TWA (mg/m ³)	1 mg/m ³
Molybdenum (7439-98-7)		
,		

Safety Data Sheet According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

	Internal TWA (mg/m ³)	5 mg/m ³ (Molybdenum (as Mo), Soluble Compounds)
USA ACGIH	ACGIH TWA (mg/m ³)	10 mg/m ³ (inhalable particulate matter)
		3 mg/m ³ (respirable particulate matter)
USA OSHA	OSHA PEL (TWA) (mg/m³)	5 mg/m ³ (Molybdenum (as Mo), Soluble Compounds)
		15 mg/m ³ (Molybdenum (as Mo), Insoluble Compounds
		(Total dust)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	5 mg/m ³ (Molybdenum (as Mo), Soluble Compounds)
USA IDLH	US IDLH (mg/m ³)	5000 mg/m ³
Alberta	OEL TWA (mg/m ³)	10 mg/m ³ (total)
		3 mg/m ³ (respirable)
British Columbia	OEL TWA (mg/m ³)	3 mg/m ³ (respirable)
		10 mg/m ³ (inhalable)
Manitoba	OEL TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
		10 mg/m ³ (inhalable particulate matter)
Newfoundland & Labrador	OEL TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
		10 mg/m ³ (inhalable particulate matter)
Nova Scotia	OEL TWA (mg/m³)	3 mg/m ³ (respirable particulate matter)
		10 mg/m ³ (inhalable particulate matter)
Nunavut	OEL STEL (mg/m ³)	20 mg/m ³ (metal-inhalable fraction)
		6 mg/m ³ (metal-respirable fraction)
Nunavut	OEL TWA (mg/m³)	10 mg/m ³ (metal-inhalable fraction)
		3 mg/m ³ (metal-respirable fraction)
Northwest Territories	OEL STEL (mg/m ³)	20 mg/m ³ (metal-inhalable fraction)
		6 mg/m ³ (metal-respirable fraction)
Northwest Territories	OEL TWA (mg/m³)	10 mg/m ³ (metal-inhalable fraction)
		3 mg/m ³ (metal-respirable fraction)
Ontario	OEL TWA (mg/m³)	10 mg/m ³ (metal-inhalable)
		3 mg/m ³ (metal-respirable)
Prince Edward Island	OEL TWA (mg/m³)	3 mg/m ³ (respirable particulate matter)
		10 mg/m ³ (inhalable particulate matter)
Saskatchewan	OEL STEL (mg/m ³)	20 mg/m ³ (inhalable fraction)
		6 mg/m ³ (respirable fraction)
Saskatchewan	OEL TWA (mg/m³)	10 mg/m ³ (inhalable fraction)
		3 mg/m ³ (respirable fraction)
Manganese (7439-96-5)	-	
USA ACGIH	ACGIH TWA (mg/m³)	0.02 mg/m ³ (respirable particulate matter)
		0.1 mg/m ³ (inhalable particulate matter)
USA ACGIH	ACGIH chemical category	Not Classifiable as a Human Carcinogen
USA OSHA	OSHA PEL (Ceiling) (mg/m ³)	5 mg/m ³ (fume)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	1 mg/m ³ (fume)
USA NIOSH	NIOSH REL (STEL) (mg/m ³)	3 mg/m ³
USA IDLH	US IDLH (mg/m ³)	500 mg/m ³
Alberta	OEL TWA (mg/m ³)	0.2 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.2 mg/m ³
Manitoba	OEL TWA (mg/m³)	0.02 mg/m^3 (respirable particulate matter)
		0.1 mg/m ³ (inhalable particulate matter)
New Brunswick	OEL TWA (mg/m ³)	0.2 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m³)	0.02 mg/m^3 (respirable particulate matter)
N 0 1		0.1 mg/m ³ (inhalable particulate matter)
Nova Scotia	OEL TWA (mg/m³)	0.02 mg/m ³ (respirable particulate matter)
.		0.1 mg/m ³ (inhalable particulate matter)
Nunavut	OEL STEL (mg/m ³)	0.6 mg/m ³
Nunavut 08/28/2018	OEL TWA (mg/m ³) EN (English US)	0.2 mg/m ³

		According To The Hazardous Products Regulation (February 11, 2015).
Northwest Territories	OEL STEL (mg/m ³)	0.6 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	0.2 mg/m ³
Ontario	OEL TWA (mg/m ³)	0.2 mg/m ³
Prince Edward Island	OEL TWA (mg/m³)	0.02 mg/m ³ (respirable particulate matter)
		0.1 mg/m ³ (inhalable particulate matter)
Québec	VEMP (mg/m ³)	0.2 mg/m ³ (total dust and fume)
Saskatchewan	OEL STEL (mg/m ³)	0.6 mg/m ³
Saskatchewan	OEL TWA (mg/m³)	0.2 mg/m ³
Yukon	OEL Ceiling (mg/m ³)	5 mg/m ³
Tin (7440-31-5)		
USA ACGIH	ACGIH TWA (mg/m³)	2 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	2 mg/m ³
USA IDLH	US IDLH (mg/m ³)	100 mg/m ³
Alberta	OEL TWA (mg/m³)	2 mg/m ³
British Columbia	OEL TWA (mg/m³)	2 mg/m ³
Manitoba	OEL TWA (mg/m³)	2 mg/m ³
New Brunswick	OEL TWA (mg/m³)	2 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	2 mg/m ³
Nova Scotia	OEL TWA (mg/m ³)	2 mg/m ³
Nunavut	OEL STEL (mg/m ³)	4 mg/m ³ (metal)
Nunavut	OEL TWA (mg/m³)	2 mg/m ³ (metal)
Northwest Territories	OEL STEL (mg/m ³)	4 mg/m ³ (metal)
Northwest Territories	OEL TWA (mg/m ³)	2 mg/m ³ (metal)
Ontario	OEL TWA (mg/m ³)	2 mg/m ³
Prince Edward Island	OEL TWA (mg/m ³)	2 mg/m ³
Québec	VEMP (mg/m ³)	2 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	4 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	2 mg/m ³
Chromium (7440-47-3)		
USA ACGIH	ACGIH TWA (mg/m ³)	0.5 mg/m ³
USA ACGIH	ACGIH chemical category	Not Classifiable as a Human Carcinogen
USA OSHA	OSHA PEL (TWA) (mg/m ³)	1 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	0.5 mg/m ³
USA IDLH	US IDLH (mg/m ³)	250 mg/m ³
Alberta	OEL TWA (mg/m ³)	0.5 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.5 mg/m ³
Manitoba	OEL TWA (mg/m ³)	0.5 mg/m ³
New Brunswick	OEL TWA (mg/m ³)	0.5 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	0.5 mg/m ³
Nova Scotia	OEL TWA (mg/m ³)	0.5 mg/m ³
Nunavut	OEL STEL (mg/m ³)	1.5 mg/m ³ (metal)
Nunavut	OEL TWA (mg/m ³)	0.5 mg/m ³ (metal)
Northwest Territories	OEL STEL (mg/m ³)	1.5 mg/m ³ (metal)
Northwest Territories	OEL TWA (mg/m ³)	0.5 mg/m ³ (metal)
Ontario	OEL TWA (mg/m ³)	0.5 mg/m ³
Prince Edward Island	OEL TWA (mg/m ³)	0.5 mg/m ³
Québec	VEMP (mg/m ³)	0.5 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	1.5 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	0.5 mg/m ³
Yukon	OEL STEL (mg/m ³)	3 mg/m ³
Yukon	OEL TWA (mg/m ³)	0.1 mg/m ³
iakon		v.± mb/ m

Hydrochloric acid (7647-01-))	
USA ACGIH	ACGIH Ceiling (ppm)	2 ppm
USA ACGIH	ACGIH chemical category	Not Classifiable as a Human Carcinogen
USA OSHA	OSHA PEL (Ceiling) (mg/m ³)	7 mg/m ³
USA OSHA	OSHA PEL (Ceiling) (ppm)	5 ppm
USA NIOSH	NIOSH REL (ceiling) (mg/m ³)	7 mg/m ³
USA NIOSH	NIOSH REL (ceiling) (ppm)	5 ppm
USA IDLH	US IDLH (ppm)	50 ppm
Alberta	OEL Ceiling (mg/m ³)	3 mg/m ³
Alberta	OEL Ceiling (ppm)	2 ppm
British Columbia	OEL Ceiling (ppm)	2 ppm
Manitoba	OEL Ceiling (ppm)	2 ppm
New Brunswick	OEL Ceiling (mg/m ³)	7.5 mg/m ³
New Brunswick	OEL Ceiling (ppm)	5 ppm
Newfoundland & Labrador	OEL Ceiling (ppm)	2 ppm
Nova Scotia	OEL Ceiling (ppm)	2 ppm
Nunavut	OEL Ceiling (ppm)	2 ppm
Northwest Territories	OEL Ceiling (ppm)	2 ppm
Ontario	OEL Ceiling (ppm)	2 ppm
Prince Edward Island	OEL Ceiling (ppm)	2 ppm
Québec	PLAFOND (mg/m ³)	7.5 mg/m ³
Québec	PLAFOND (ppm)	5 ppm
Saskatchewan	OEL Ceiling (ppm)	2 ppm
Yukon	OEL Ceiling (mg/m ³)	7 mg/m ³
Yukon	OEL Ceiling (ppm)	5 ppm
		5 ppm
Copper (7440-50-8) USA ACGIH	$\Lambda CCULTA(\Lambda (mg/m^3))$	$0.2 mg/m^3/f_{\rm sum}$
	ACGIH TWA (mg/m ³) OSHA PEL (TWA) (mg/m ³)	0.2 mg/m ³ (fume) 0.1 mg/m ³ (fume)
USA OSHA	OSHA PEL (TWA) (mg/m²)	1 mg/m ³ (dust and mist)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	1 mg/m ³ (dust and mist)
USA NIUSH		0.1 mg/m ³ (fume)
USA IDLH	US IDLH (mg/m ³)	100 mg/m ³ (dust, fume and mist)
Alberta	OEL TWA (mg/m ³)	0.2 mg/m ³ (fume)
Alberta		1 mg/m ³ (dust and mist)
British Columbia	OEL TWA (mg/m³)	1 mg/m ³ (dust and mist)
		0.2 mg/m ³ (fume)
Manitoba	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
New Brunswick	OEL TWA (mg/m ³)	0.2 mg/m ³ (fume)
		1 mg/m ³ (dust and mist)
Newfoundland & Labrador	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
Nova Scotia	OEL TWA (mg/m ³)	0.2 mg/m ³ (fume)
Nunavut	OEL STEL (mg/m ³)	3 mg/m ³ (dust and mist)
		0.6 mg/m ³ (fume)
Nunavut	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
		1 mg/m ³ (dust and mist)
Northwest Territories	OEL STEL (mg/m ³)	3 mg/m ³ (dust and mist)
		0.6 mg/m ³ (fume)
Northwest Territories	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
		1 mg/m ³ (dust and mist)
Ontario	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
		1 mg/m ³ (dust and mist)
Prince Edward Island	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)

		ons And According To The Hazardous Products Regulation (February 11, 2015).
Québec	VEMP (mg/m³)	0.2 mg/m^3 (fume)
		1 mg/m ³ (dust and mist)
Saskatchewan	OEL STEL (mg/m³)	0.6 mg/m^3 (fume)
Contration and a		3 mg/m ³ (dust and mist)
Saskatchewan	OEL TWA (mg/m³)	0.2 mg/m^3 (fume)
Yukon	OEL STEL (mg (m ³))	1 mg/m ³ (dust and mist) 0.2 mg/m ³ (fume)
тикоп	OEL STEL (mg/m ³)	2 mg/m ³ (dust and mist)
Yukon	OEL TWA (mg/m³)	0.2 mg/m ³ (fume)
Такоп		1 mg/m ³ (dust and mist)
Silicon (7440-21-3)		1 mg/m (dust and mist)
USA OSHA	OSHA PEL (TWA) (mg/m³)	15 mg/m ³ (total dust)
USA USHA		5 mg/m ³ (respirable fraction)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	10 mg/m ³ (total dust)
		5 mg/m ³ (respirable dust)
British Columbia	OEL TWA (mg/m ³)	10 mg/m ³ (total dust)
		3 mg/m ³ (respirable fraction)
New Brunswick	OEL TWA (mg/m³)	10 mg/m ³
Nunavut	OEL STEL (mg/m ³)	20 mg/m ³
Nunavut	OEL TWA (mg/m ³)	10 mg/m ³
Northwest Territories	OEL STEL (mg/m ³)	20 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	10 mg/m ³
Québec	VEMP (mg/m ³)	10 mg/m ³ (containing no Asbestos and <1% Crystalline
2		silica-total dust)
Saskatchewan	OEL STEL (mg/m³)	20 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	10 mg/m ³
Yukon	OEL STEL (mg/m ³)	20 mg/m ³
Yukon	OEL TWA (mg/m ³)	30 mppcf
		10 mg/m ³
Sulfur (7704-34-9)	•	
Alberta	OEL TWA (mg/m³)	10 mg/m ³
Vanadium (7440-62-2)		
USA OSHA	OSHA PEL (Ceiling) (mg/m ³)	0.5 mg/m ³ (respirable dust)
	oon, (1 22 (ooning) (ing) in)	0.1 mg/m^3 (fume)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	1 mg/m ³
USA NIOSH	NIOSH REL (STEL) (mg/m ³)	3 mg/m ³
Tungsten (7440-33-7)		
USA ACGIH	ACGIH TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	5 mg/m ³
USA NIOSH	NIOSH REL (STEL) (mg/m ³)	10 mg/m ³
Alberta	OEL STEL (mg/m ³)	10 mg/m ³
Alberta	OEL TWA (mg/m ³)	5 mg/m ³
British Columbia	OEL STEL (mg/m ³)	10 mg/m ³
British Columbia	OEL TWA (mg/m ³)	5 mg/m ³
Manitoba	OEL TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
Newfoundland & Labrador	OEL TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
Nova Scotia	OEL TWA (mg/m ³)	3 mg/m ³ (respirable particulate matter)
Nunavut	OEL STEL (mg/m ³)	10 mg/m ³
Nunavut	OEL TWA (mg/m ³)	5 mg/m ³
Northwest Territories	OEL STEL (mg/m ³)	10 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	5 mg/m ³
Ontario	OEL STEL (mg/m ³)	10 mg/m ³
08/28/2018	EN (English US)	11/26

Safety Data Sheet According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

		And According To The Hazardous Products Regulation (February 11, 2015).
Ontario	OEL TWA (mg/m³)	5 mg/m ³
Prince Edward Island	OEL TWA (mg/m³)	3 mg/m ³ (respirable particulate matter)
Saskatchewan	OEL STEL (mg/m ³)	10 mg/m ³
Saskatchewan	OEL TWA (mg/m³)	5 mg/m ³
Yukon	OEL STEL (mg/m ³)	10 mg/m ³
Yukon	OEL TWA (mg/m³)	5 mg/m ³
Antimony (7440-36-0)		
USA ACGIH	ACGIH TWA (mg/m ³)	0.5 mg/m ³
USA OSHA	OSHA PEL (TWA) (mg/m ³)	0.5 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	0.5 mg/m ³
USA IDLH	US IDLH (mg/m ³)	50 mg/m ³
Alberta	OEL TWA (mg/m ³)	0.5 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.5 mg/m ³
Manitoba	OEL TWA (mg/m ³)	0.5 mg/m ³
New Brunswick	OEL TWA (mg/m ³)	0.5 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	0.5 mg/m ³
Nova Scotia	OEL TWA (mg/m ³)	0.5 mg/m ³
Nunavut	OEL STEL (mg/m ³)	1.5 mg/m ³
Nunavut	OEL TWA (mg/m ³)	0.5 mg/m ³
Northwest Territories	OEL STEL (mg/m ³)	1.5 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	0.5 mg/m ³
Ontario	OEL TWA (mg/m ³)	0.5 mg/m ³
Prince Edward Island	OEL TWA (mg/m ³)	0.5 mg/m ³
Québec	VEMP (mg/m ³)	0.5 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	1.5 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	0.5 mg/m ³
Yukon	OEL STEL (mg/m ³)	0.75 mg/m ³
Yukon	OEL TWA (mg/m³)	0.5 mg/m ³
Nitrogen (7727-37-9)	·	
USA ACGIH	ACGIH chemical category	Simple asphyxiant See Appendix F: Minimal Oxygen
		Content
Phosphorus elemental (7723	3-14-0)	
Alberta	OEL TWA (mg/m ³)	0.1 mg/m³ (yellow)
New Brunswick	OEL TWA (mg/m ³)	0.1 mg/m ³ (yellow)
New Brunswick	OEL TWA (ppm)	0.02 ppm (yellow)
Québec	VEMP (mg/m ³)	0.1 mg/m ³ (yellow)
Selenium (7782-49-2)		<u> </u>
USA ACGIH	ACGIH TWA (mg/m ³)	0.2 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	0.2 mg/m ³
USA IDLH	US IDLH (mg/m ³)	1 mg/m ³
Alberta	OEL TWA (mg/m ³)	0.2 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.1 mg/m ³
Manitoba	OEL TWA (mg/m ³)	0.2 mg/m ³
New Brunswick	OEL TWA (mg/m ³)	0.2 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	0.2 mg/m ³
Nova Scotia	OEL TWA (mg/m ³)	0.2 mg/m ³
Nunavut	OEL STEL (mg/m ³)	0.6 mg/m ³
Nunavut	OEL TWA (mg/m ³)	0.2 mg/m ³
Northwest Territories	OEL STEL (mg/m ³)	0.6 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	0.2 mg/m ³
Ontario	OEL TWA (mg/m ³)	0.2 mg/m ³
		··· ···

08/28/2018

Safety Data Sheet According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Québec	VEMP (mg/m ³)	0.2 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	0.6 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	0.2 mg/m ³
Tellurium (13494-80-9)	· · ·	
	ACGIH TWA (mg/m ³)	0.1 mg/m ³
USA OSHA	OSHA PEL (TWA) (mg/m ³)	0.1 mg/m ³
USA NIOSH	NIOSH REL (TWA) (mg/m ³)	0.1 mg/m ³
USA IDLH	US IDLH (mg/m ³)	25 mg/m ³
Alberta	OEL TWA (mg/m ³)	0.1 mg/m ³
British Columbia	OEL TWA (mg/m ³)	0.1 mg/m ³
Manitoba	OEL TWA (mg/m ³)	0.1 mg/m ³
New Brunswick	OEL TWA (mg/m ³)	0.1 mg/m ³
Newfoundland & Labrador	OEL TWA (mg/m ³)	0.1 mg/m ³
Nova Scotia	OEL TWA (mg/m ³)	0.1 mg/m ³
Nunavut	OEL STEL (mg/m ³)	0.3 mg/m ³
Nunavut	OEL TWA (mg/m ³)	0.1 mg/m ³
Northwest Territories	OEL STEL (mg/m ³)	0.3 mg/m ³
Northwest Territories	OEL TWA (mg/m ³)	0.1 mg/m ³
Ontario	OEL TWA (mg/m ³)	0.1 mg/m ³
Prince Edward Island	OEL TWA (mg/m ³)	0.1 mg/m ³
Québec	VEMP (mg/m ³)	0.1 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	0.3 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	0.1 mg/m ³
Yukon	OEL STEL (mg/m ³)	0.1 mg/m ³
Yukon	OEL TWA (mg/m ³)	0.1 mg/m ³
Lead (7439-92-1)		
USA ACGIH	ACGIH TWA (mg/m ³)	0.05 mg/m ³
USA ACGIH	ACGIH chemical category	Confirmed Animal Carcinogen with Unknown Relevance to
		Humans
USA ACGIH	Biological Exposure Indices (BEI)	200 μg/l Parameter: Lead - Medium: blood - Sampling
	Biological Exposure Indices (BEI)	time: not critical (Note: Persons applying this BEI are
	Biological Exposure Indices (BEI)	time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age
	Biological Exposure Indices (BEI)	time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in
USA ACGIH		time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.)
USA ACGIH USA OSHA	OSHA PEL (TWA) (mg/m³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 µg/m³
USA ACGIH USA OSHA USA NIOSH	OSHA PEL (TWA) (mg/m³) NIOSH REL (TWA) (mg/m³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA NIOSH USA IDLH	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 100 mg/m³
USA ACGIH USA OSHA USA NIOSH USA IDLH Alberta	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA NIOSH USA IDLH Alberta British Columbia	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 0.05 mg/m³ 0.05 mg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 0.05 mg/m³ 0.05 mg/m³ 0.05 mg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA NIOSH USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 0.15 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL TWA (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut Nunavut Northwest Territories	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³ 0.15 mg/m³ 0.15 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut Nunavut Northwest Territories Northwest Territories	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut Nunavut Northwest Territories	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut Nunavut Northwest Territories Northwest Territories	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³
USA ACGIH USA OSHA USA OSHA USA NIOSH USA IDLH Alberta British Columbia Manitoba New Brunswick Newfoundland & Labrador Nova Scotia Nunavut Nunavut Nunavut Northwest Territories Northwest Territories	OSHA PEL (TWA) (mg/m ³) NIOSH REL (TWA) (mg/m ³) US IDLH (mg/m ³) OEL TWA (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³) OEL STEL (mg/m ³)	 time: not critical (Note: Persons applying this BEI are encouraged to counsel female workers of child-bearing age about the risk of delivering a child with a PbB (lead in blood level) over the current CDC reference value.) 50 μg/m³ 0.05 mg/m³

EN (English US)

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Québec	VEMP (mg/m ³)	0.05 mg/m ³
Saskatchewan	OEL STEL (mg/m ³)	0.15 mg/m ³
Saskatchewan	OEL TWA (mg/m ³)	0.05 mg/m ³
Yukon	OEL STEL (mg/m ³)	0.45 mg/m ³ (dust and fume)
Yukon	OEL TWA (mg/m³)	0.15 mg/m ³ (dust and fume)
Potassium hydroxide (1310-	58-3)	
USA ACGIH	ACGIH Ceiling (mg/m ³)	2 mg/m ³
USA NIOSH	NIOSH REL (ceiling) (mg/m ³)	2 mg/m ³
Alberta	OEL Ceiling (mg/m ³)	2 mg/m ³
British Columbia	OEL Ceiling (mg/m ³)	2 mg/m ³
Manitoba	OEL Ceiling (mg/m ³)	2 mg/m ³
New Brunswick	OEL Ceiling (mg/m ³)	2 mg/m ³
Newfoundland & Labrador	OEL Ceiling (mg/m ³)	2 mg/m ³
Nova Scotia	OEL Ceiling (mg/m ³)	2 mg/m ³
Nunavut	OEL Ceiling (mg/m ³)	2 mg/m ³
Northwest Territories	OEL Ceiling (mg/m ³)	2 mg/m ³
Ontario	OEL Ceiling (mg/m ³)	2 mg/m ³
Prince Edward Island	OEL Ceiling (mg/m ³)	2 mg/m ³
Québec	PLAFOND (mg/m ³)	2 mg/m ³
Saskatchewan	OEL Ceiling (mg/m ³)	2 mg/m ³
Yukon	OEL Ceiling (mg/m ³)	2 mg/m ³

8.2. Exposure Controls

Appropriate Engineering Controls: Emergency eye wash fountain capability should be available in the immediate vicinity of any potential exposure. Ensure adequate ventilation, especially in confined areas. In powdered form: Avoid dust production. Take precautionary measures against static discharges. Use explosion-proof equipment.

Personal Protective Equipment: Gloves. Protective clothing. Protective goggles. Insufficient ventilation: wear respiratory protection.

Materials for Protective Clothing: Chemically resistant materials and fabrics.

Hand Protection: Impermeable protective gloves.

Eye and Face Protection: Chemical safety goggles. Welders should wear goggles or safety glasses with sideshields that comply with ANSI Z87.1 under welding helmets and always wear goggles or other suitable eye protection when gas welding or oxygen cutting. **Skin and Body Protection:** Wear suitable protective clothing.

Respiratory Protection: Fumes and dust : If exposure limits are exceeded or irritation is experienced, approved respiratory protection should be worn.

Thermal Hazard Protection: When working with hot material, use suitable thermally protective clothing.

SECTION 9: PHYSICAL AND CHEMICAL PROPERTIES

9.1.	Information on Basic Physical and Chemical Properties
------	---

Physical State	: Solid
Appearance	: Gray; Metallic
Odor	: Odorless
Odor Threshold	: Not available
рН	: Not available
Evaporation Rate	: Not available
Melting Point	: 1538 °C (2800.4 °F)
Freezing Point	: Not available
Boiling Point	: Not available
Flash Point	: Not available

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Auto-ignition Temperature	:	Not available
Decomposition Temperature	:	Not available
Flammability (solid, gas)	:	Not available
Lower Flammable Limit	:	Not available
Upper Flammable Limit	:	Not available
Vapor Pressure	:	Not available
Relative Vapor Density at 20°C	:	Not available
Relative Density	:	Not available
Specific Gravity	:	~ 7.6 - 7.8
Solubility	:	Water: Insoluble
Partition Coefficient: N-Octanol/Water	:	Not available
Viscosity	:	Not available

SECTION 10: STABILITY AND REACTIVITY

10.1. Reactivity: Hazardous reactions will not occur under normal conditions.

10.2. Chemical Stability: Stable under recommended handling and storage conditions (see Section 7).

10.3. Possibility of Hazardous Reactions: Hazardous polymerization will not occur.

10.4. Conditions to Avoid: Dust, chips, or ribbons can be ignited more easily, by an ignition source, by improper machining, or by spontaneous combustion if finely divided and damp.

10.5. Incompatible Materials: Oxidizers. Acids. Bases. Mineral acids. Corrosive substances in contact with metals may produce flammable hydrogen gas.

10.6. Hazardous Decomposition Products: None expected under normal conditions of use.

SECTION 11: TOXICOLOGICAL INFORMATION

11.1. Information on Toxicological Effects - Product

Acute Toxicity (Oral): Oral: Not classified.

Acute Toxicity (Dermal): Not classified

Acute Toxicity (Inhalation): Not classified

LD50 and LC50 Data: Not available

Skin Corrosion/Irritation: Not classified

Eye Damage/Irritation: Not classified

Respiratory or Skin Sensitization: Not classified. May cause an allergic skin reaction.

Germ Cell Mutagenicity: Not classified

Carcinogenicity: Suspected of causing cancer.

Specific Target Organ Toxicity (Repeated Exposure): Not classified.

Reproductive Toxicity: May damage fertility or the unborn child.

Specific Target Organ Toxicity (Single Exposure): Not classified

Aspiration Hazard: Not classified

Symptoms/Injuries After Inhalation: During processing, the most significant route of exposure is by the inhalation (breathing) of fumes. If fumes are inhaled, they can cause a condition commonly known as metal fume fever with symptoms which resemble influenza; Symptoms may be delayed 4-12 hours and begin with a sudden onset of thirst, and a sweet, metallic or foul taste in the mouth. Other symptoms may include upper respiratory tract irritation accompanied by coughing and a dryness of the mucous membranes, lassitude and a generalized feeling of malaise. Fever, chills, muscular pain, mild to severe headache, nausea, occasional vomiting, exaggerated mental activity, profuse sweating, excessive urination, diarrhea and prostration may also occur.

Symptoms/Injuries After Skin Contact: Dust may cause irritation in skin folds or by contact in combination with tight clothing. Contact with hot, molten metal will cause thermal burns. Removal of solidified molten material from skin requires medical assistance. Symptoms/Injuries After Eye Contact: Dust generated from material cutting may cause a slight irritation. Slivers may be generated, which could cause mechanical irritation or injure the eye. Dusts caused from milling and physical alteration will likely cause eye irritation. Fumes from thermal decomposition or molten material will likely be irritating to the eyes.

Symptoms/Injuries After Ingestion: If large amounts are ingested: Gastrointestinal irritation.

Chronic Symptoms: Suspected of causing cancer. May damage fertility or the unborn child. Inhalation of iron oxide fumes undergoing decomposition may cause irritation and flu-like symptoms, otherwise iron oxide is not hazardous. Aluminum: Inhalation of finely

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

divided aluminum powder may cause pulmonary fibrosis. Nickel: May cause a form of dermatitis known as nickel itch and intestinal irritation, which may cause disorders, convulsions and asphyxia. Inhalation of Nickel compounds has been shown in studies to provide an increased incidence of cancer of the nasal cavity, lung and possibly larynx in nickel refinery workers. Molybdenum: Chronic exposure to molybdenum compounds is suspected of causing cancer. Compounds are also known to cause irritation to the skin, eyes, and respiratory tract. Manganese: Chronic exposure can cause inflammation of the lung tissue, scarring the lungs (pulmonary fibrosis). Chronic exposure to excessive manganese levels can lead to a variety of psychiatric and motor disturbances, termed manganism. . Tin: Has been shown to increase incidence of sarcoma in animal tests. Chronic exposure to tin dusts and fume may result in "stannosis", a mild form of pneumoconiosis. Chromium: Certain hexavalent chromium compounds have been demonstrated to be carcinogenic on the basis of epidemiological investigations on workers and experimental studies in animals. Increased incidences of respiratory cancer have been found in chromium (VI) workers. There is an increased incidence of lung cancer in industrial workers exposed to chromium (VI) compounds. Please refer to IARC volume 23 for a more detailed discussion. Copper: Overexposure to fumes may cause metal fume fever (chills, muscle aches, nausea, fever, dry throat, cough, weakness, lassitude); metallic or sweet taste; discoloration of skin and hair. Tissue damage of mucous membranes may follow chronic dust exposure. Silicon: Can cause chronic bronchitis and narrowing of the airways. Chronic dermal exposure to sulfur dust has been linked to headache, vertigo, irritation to the airways, breathing difficulties, coordination disturbances, accelerated pulse, hypotonia, cramps and unconsciousness. Frequent dermal contact with sulfur dusts mainly caused skin damage in the form of eczematous or ulcerous changes. Vanadium: May cause gastrointestinal discomfort, renal damage, nervous system depression and irritation of the respiratory passages. May also cause cardiac palpitations and asthma. Antimony: Exposure to antimony dusts and fume may result in irritation eyes, skin, nose, throat, mouth; cough; dizziness; headache; nausea, vomiting, diarrhea; stomach cramps; insomnia; anorexia; unable to smell properly. Zinc: Prolonged exposure to high concentrations of zinc fumes may cause "zinc shakes", an involuntary twitching of the muscles. Otherwise, zinc is non-toxic.

11.2. Information on Toxicological Effects - Ingredient(s)

LD50 and LC50 Data:

Iron (7439-89-6)	
LD50 Oral Rat	98.6 g/kg
Nickel (7440-02-0)	
LD50 Oral Rat	> 9000 mg/kg
Carbon (7440-44-0)	
LD50 Oral Rat	> 10000 mg/kg
Molybdenum (7439-98-7)	
LD50 Oral Rat	> 2000 mg/kg
LD50 Dermal Rat	> 2000 mg/kg
LC50 Inhalation Rat	> 3.92 mg/l/4h
Manganese (7439-96-5)	
LD50 Oral Rat	> 2000 mg/kg
LC50 Inhalation Rat	> 5.14 mg/l/4h
Chromium (7440-47-3)	
LD50 Oral Rat	> 5000 mg/kg
LC50 Inhalation Rat	> 5.41 mg/l/4h
Hydrochloric acid (7647-01-0)	
LD50 Dermal Rabbit	> 5010 mg/kg
Silicon (7440-21-3)	
LD50 Oral Rat	3160 mg/kg
Sulfur (7704-34-9)	
LD50 Oral Rat	> 3000 mg/kg
LD50 Dermal Rabbit	> 2000 mg/kg
LC50 Inhalation Rat	> 9.23 mg/l/4h
Bismuth (7440-69-9)	
LD50 Oral Rat	5 g/kg
Antimony (7440-36-0)	
LD50 Oral Rat	7 g/kg

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Baran (7440 42 8)	
Boron (7440-42-8) LD50 Oral Rat	> 2000 mg/kg
	> 2000 mg/kg
Niobium (7440-03-1)	
LD50 Oral Rat	> 10 g/kg
Phosphorus elemental (7723-14-0)	
LD50 Oral Rat	3030 µg/kg
LD50 Dermal Rat	100 mg/kg
LC50 Inhalation Rat	4.3 mg/l (Exposure time: 1 h)
Selenium (7782-49-2)	
LD50 Oral Rat	6700 mg/kg
ATE US/CA (oral)	100.00 mg/kg body weight
ATE US/CA (dust, mist)	0.50 mg/l/4h
Tellurium (13494-80-9)	
LD50 Oral Rat	83 mg/kg
LC50 Inhalation Rat	> 2420 mg/m ³ (Exposure time: 4 h)
LC50 Inhalation Rat	2.42 mg/l/4h
Potassium hydroxide (1310-58-3)	
LD50 Oral Rat	284 mg/kg
Sodium nitrite (7632-00-0)	
LD50 Oral Rat	85 mg/kg
LC50 Inhalation Rat	5.5 mg/l/4h
Ethylenediaminetetraacetic acid (60-00-4)	
LD50 Oral Rat	> 2000 mg/kg
ATE US/CA (gas)	4,500.00 ppmV/4h
ATE US/CA (vapors)	11.00 mg/l/4h
ATE US/CA (dust, mist)	1.50 mg/l/4h
Nickel (7440-02-0)	
IARC Group	2B
National Toxicology Program (NTP) Status	Reasonably anticipated to be Human Carcinogen.
OSHA Hazard Communication Carcinogen List	In OSHA Hazard Communication Carcinogen list.
Chromium (7440-47-3)	
IARC Group	3
Hydrochloric acid (7647-01-0)	
IARC Group	3
Selenium (7782-49-2)	
IARC Group	3
Lead (7439-92-1)	
IARC Group	2A
National Toxicology Program (NTP) Status	Reasonably anticipated to be Human Carcinogen.
OSHA Hazard Communication Carcinogen List	In OSHA Hazard Communication Carcinogen list.

SECTION 12: ECOLOGICAL INFORMATION

12.1. Toxicity

Ecology - General: This product contains components that are environmentally hazardous and small chips and dust from processing may be toxic to aquatic life.

Nickel (7440-02-0)	
LC50 Fish 1	100 mg/l (Exposure time: 96 h - Species: Brachydanio rerio)
EC50 Daphnia 1	> 100 mg/l (Exposure time: 48 h - Species: Daphnia magna)
LC50 Fish 2	15.3 mg/l
EC50 Daphnia 2	1 mg/l (Exposure time: 48 h - Species: Daphnia magna [Static])

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Manganese (7439-96-5)			
NOEC Chronic Fish	3.6 mg/l (Exposure time: 96h; Species: Oncorhynchus mykiss)		
Hydrochloric acid (7647-01-0)			
LC50 Fish 1	7.45 mg/l (Species: Oncorhynchus mykiss - Exposure time: 96h)		
Sulfur (7704-34-9)			
LC50 Fish 1	866 mg/l (Exposure time: 96 h - Species: Brachydanio rerio [static])		
EC50 Daphnia 1	736 mg/l (Exposure time: 48 h - Species: Daphnia magna)		
LC50 Fish 2	14 mg/l (Exposure time: 96 h - Species: Lepomis macrochirus [static])		
Phosphorus elemental (7723-14-0)			
LC50 Fish 1	33.2 mg/l Red Phosphorous (Exposure time: 96 h - Species Danio rerio [static])		
EC50 Daphnia 1	0.03 mg/l (Exposure time: 48 h - Species: Daphnia magna)		
LC50 Fish 2	0.001 - 0.004 mg/l (Exposure time: 96 h - Species: Lepomis macrochirus [static])		
EC50 Daphnia 2	0.025 - 0.037 mg/l (Exposure time: 48 h - Species: Daphnia magna [Static])		
Sodium nitrite (7632-00-0)			
LC50 Fish 1	0.19 mg/l (Exposure time: 96 h - Species: Oncorhynchus mykiss [flow-through])		
LC50 Fish 2	0.092 - 0.13 mg/l (Exposure time: 96 h - Species: Oncorhynchus mykiss [flow-through])		
Ethylenediaminetetraacetic acid (60-00	-4)		
LC50 Fish 1	34 - 62 mg/l (Exposure time: 96 h - Species: Lepomis macrochirus [static])		
EC50 Daphnia 1	113 mg/l (Exposure time: 48 h - Species: Daphnia magna [Static])		
LC50 Fish 2	44.2 - 76.5 mg/l (Exposure time: 96 h - Species: Pimephales promelas [static])		
NOEC Chronic Fish	>= 25.7 mg/l (Duration: 35 d - Species: Brachydanio rerio [Flow-through])		
NOEC Chronic Crustacea	25 mg/l (Duration: 21 d - Species: Daphnia magna [Semi-static])		
12.2 Porsistonso and Dogradabi	lia.		

12.2. Persistence and Degradability

Coated Carbon and Alloy Steels	
Persistence and Degradability	Not readily biodegradable.
Copper (7440-50-8)	
Persistence and Degradability	Not readily biodegradable.
	• •

12.3. Bioaccumulative Potential

Phosphorus elemental (7723-14-0)		
BCF Fish 1	< 200	
Potassium hydroxide (1310-58-3)		
Log Pow	0.65	
Sodium nitrite (7632-00-0)		
Log Pow	-3.7 (at 25 °C)	
	•	

12.4. Mobility in Soil

Not available

12.5. Other Adverse Effects

Other Information: Avoid unnecessary release into the environment.

SECTION 13: DISPOSAL CONSIDERATIONS

13.1. Waste treatment methods

Waste Disposal Recommendations: Dispose of waste material in accordance with all local, regional, national, provincial, territorial and international regulations.

Additional Information: Recycle where possible and/or dispose of spent material such as metals and metal-bearing waste and submerged arc welding (SAW) flux/slag appropriately.

SECTION 14: TRANSPORT INFORMATION

The shipping description(s) stated herein were prepared in accordance with certain assumptions at the time the SDS was authored, and can vary based on a number of variables that may or may not have been known at the time the SDS was issued.

14.1. In Accordance with DOT Not regulated for transport

14.2. In Accordance with IMDG Not regulated for transport

Safety Data Sheet According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

	d Regulations And According To The Hazardous Products Regulation (February 11, 2015).
14.3. In Accordance with IATA Not regulated for	•
14.4. In Accordance with TDG Not regulated for	· transport
SECTION 15: REGULATORY INFORMATION	
15.1. US Federal Regulations	
Coated Carbon and Alloy Steels	
SARA Section 311/312 Hazard Classes	Delayed (chronic) health hazard
	Immediate (acute) health hazard
Iron (7439-89-6)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Aluminum (7429-90-5)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Subject to reporting requirements of United States SARA S	
SARA Section 313 - Emission Reporting	1 % (dust or fume only)
Nickel (7440-02-0)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Subject to reporting requirements of United States SARA S	Section 313
CERCLA RQ	100 lb (only applicable if particles are < 100 μ m)
SARA Section 313 - Emission Reporting	0.1 %
Carbon (7440-44-0)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Molybdenum (7439-98-7)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Manganese (7439-96-5)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Subject to reporting requirements of United States SARA S	Section 313
SARA Section 313 - Emission Reporting	1%
Tin (7440-31-5)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Chromium (7440-47-3)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Subject to reporting requirements of United States SARA S	Section 313
CERCLA RQ	5000 lb no reporting of releases of this hazardous substance is
	required if the diameter of the pieces of the solid metal released is
	>100 µm
SARA Section 313 - Emission Reporting	1%
Hydrochloric acid (7647-01-0)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Listed on the United States SARA Section 302	
Subject to reporting requirements of United States SARA S	
CERCLA RQ	5000 lb
SARA Section 302 Threshold Planning Quantity (TPQ)	500 lb (gas only)
SARA Section 313 - Emission Reporting	1 % (acid aerosols including mists, vapors, gas, fog, and other airborne forms of any particle size)
Copper (7440-50-8)	
Listed on the United States TSCA (Toxic Substances Contro	ol Act) inventory
Subject to reporting requirements of United States SARA S	
CERCLA RQ	5000 lb no reporting of releases of this hazardous substance is
	required if the diameter of the pieces of the solid metal released is
	>100 µm

1%

According to Federal Register / Vol. //, No. 58 / Monday, March 26, 2012 / Rules And Regu			
Silicon (7440-21-3)			
Listed on the United States TSCA (Toxic Substances Control Act) inventory			
Sulfur (7704-34-9)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Bismuth (7440-69-9)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Vanadium (7440-62-2)			
Listed on the United States TSCA (Toxic Substances Control Act			
Subject to reporting requirements of United States SARA Section			
SARA Section 313 - Emission Reporting1 % (except when contained in an alloy)			
Titanium (7440-32-6)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Tungsten (7440-33-7)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Antimony (7440-36-0)			
Listed on the United States TSCA (Toxic Substances Control Act	;) inventory		
Subject to reporting requirements of United States SARA Section			
CERCLA RQ	5000 lb no reporting of releases of this hazardous substance is		
	required if the diameter of the pieces of the solid metal released is		
	>100 µm		
SARA Section 313 - Emission Reporting	1%		
Calcium (7440-70-2)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Boron (7440-42-8)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Niobium (7440-03-1)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Nitrogen (7727-37-9)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Phosphorus elemental (7723-14-0)			
Listed on the United States TSCA (Toxic Substances Control Act	:) inventory		
Listed on the United States SARA Section 302			
Subject to reporting requirements of United States SARA Section			
	1 lb		
SARA Section 302 Threshold Planning Quantity (TPQ)	100 lb (this material is a reactive solid, the TPQ does not default to		
	10000 pounds for non-powder, non-molten, non-solution form)		
SARA Section 313 - Emission Reporting	1 % (yellow or white)		
Magnesium (7439-95-4)			
Listed on the United States TSCA (Toxic Substances Control Act) inventory		
Selenium (7782-49-2)			
Listed on the United States TSCA (Toxic Substances Control Act			
Subject to reporting requirements of United States SARA Section			
CERCLA RQ	100 lb no reporting of releases of this hazardous substance is required if the diameter of the pieces of the solid metal released is		
	>100 μm		
SARA Section 313 - Emission Reporting	1%		
Zinc (7440-66-6)			
Listed on the United States TSCA (Toxic Substances Control Act) inventory			
	Subject to reporting requirements of United States SARA Section 313		
	on 313		

		Wind Regul		he Hazardous Products Regulation (Feb	
				ameter of the pieces of the	solid metal released is
			>100 µm		
SARA Section 313 - Emission Rep	orting			e only)	
Tellurium (13494-80-9)					
Listed on the United States TSCA	(Toxic Substances Con	trol Act)	inventory		
Lead (7439-92-1)					
Listed on the United States TSCA	(Toxic Substances Con	trol Act)	inventory		
Subject to reporting requirement	s of United States SAR	A Sectio	n 313		
CERCLA RQ			10 lb no reportin	g of releases of this hazardo	ous substance is
			required if the di	ameter of the pieces of the	solid metal released is
			>100 µm		
SARA Section 313 - Emission Rep	orting		0.1 %		
Potassium hydroxide (1310-58-3)				
Listed on the United States TSCA		trol Act)	inventory		
CERCLA RQ	•		1000 lb		
Sodium nitrite (7632-00-0)					
Listed on the United States TSCA	(Toxic Substances Con	trol Act)	inventorv		
Subject to reporting requirement	•				
EPA TSCA Regulatory Flag				substance that is identified	in a proposed or final
,			Significant New I		
CERCLA RQ			100 lb		
SARA Section 313 - Emission Rep	orting		1%		
Ethylenediaminetetraacetic acid	-				
Listed on the United States TSCA		trol Act)	inventory		
CERCLA RQ					
•			5000 lb		
•			5000 lb		
15.2. US State Regulations			5000 lb		
15.2.US State RegulationsCoated Carbon and Alloy Steels			1	product contains chemicals	known to the State of
15.2. US State Regulations			WARNING: This	product contains chemicals	known to the State of
15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65			1	-	known to the State of
15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65	- Carcinogens List		WARNING: This California to cau	ise cancer.	
15.2.US State RegulationsCoated Carbon and Alloy SteelsU.S California - Proposition 65California Proposition 65This product can expose	- Carcinogens List you to Lead, which is k		WARNING: This California to cau the State of Calif	se cancer. ornia to cause cancer and bi	
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m 	- Carcinogens List you to Lead, which is k nore information go to	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go	se cancer. ornia to cause cancer and bi v.	irth defects or other
15.2.US State RegulationsCoated Carbon and Alloy SteelsU.S California - Proposition 65California Proposition 65This product can expose	- Carcinogens List you to Lead, which is k	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go welopmental	ise cancer. ornia to cause cancer and bi v. Female Reproductive	irth defects or other Male Reproductive
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose reproductive harm. For m Chemical Name (CAS No.) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go	se cancer. ornia to cause cancer and bi v.	irth defects or other
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go welopmental	ise cancer. ornia to cause cancer and bi v. Female Reproductive	irth defects or other Male Reproductive
15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 ▲ This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5)	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X	www.P	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X X	De	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S New Jersey - Right to Know 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X X	List	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S New Jersey - Right to Know U.S Pennsylvania - RTK (Right to Know) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment	List	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 ✓California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S New Jersey - Right to Know U.S Pennsylvania - RTK (Right to U.S Pe	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment	List	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S New Jersey - Right to Know U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to C) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X X how List Hazardous Substance o Know) - Environment	List	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment o Know) List	www.Po	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Massachusetts - Right to Know U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to Know) U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Hazardous Substance to Know) - Environment to Know) List Hazardous Substance	List List	WARNING: This California to cau the State of Calif 65Warnings.ca.go evelopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Massachusetts - Right to Know U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S New Jersey - Right to Know U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S New Jersey - Right to Know U.S New Jersey - Right to Know U.S Pennsylvania - RTK (Right to Know) U.S Pennsylvania - RTK (Right to Know) U.S Pennsylvania - RTK (Right to Know) U.S New Jersey - Right to Know) U.S Pennsylvania - RTK (Right to Know) U.S Pennsylvania - RTK (Right to Know) U.S Pennsylvania - RTK (Right to Know) 	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Hazardous Substance o Know) - Environment Know List Hazardous Substance o Know) - Environment	List List List List List	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For meroductive harm. For meroductine harm. For meroductive harm. For meroductive harm. For meroduc	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment o Know) - Environment o Know) - Environment o Know) - Special Hazar	List List List List List	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to Know) U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to Know) U.S New Jersey - Right to Know) U.S New Jersey - Right to Know) U.S Pennsylvania - RTK (Right to Know) U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment o Know) - Environment o Know) - Environment o Know) - Special Hazar	List List List List List	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S New Jersey - Right to Know U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvani	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X X how List Hazardous Substance o Know) - Environment b Know) List Hazardous Substance o Know) - Environment o Know) - Environment o Know) - Special Hazardous o Know) List	List List List List List	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S New Jersey - Right to Know) U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvan	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X X how List Hazardous Substance o Know) - Environment o Know) List Hazardous Substance o Know) - Environment o Know) - Special Hazar o Know) - Special Hazar o Know) List	List List List Cal Hazar	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity
 15.2. US State Regulations Coated Carbon and Alloy Steels U.S California - Proposition 65 California Proposition 65 This product can expose a reproductive harm. For m Chemical Name (CAS No.) Nickel (7440-02-0) Lead (7439-92-1) Aluminum (7429-90-5) U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvania - RTK (Right to U.S New Jersey - Right to Know U.S Massachusetts - Right To Kr U.S Massachusetts - Right To Kr U.S Pennsylvania - RTK (Right to U.S Pennsylvani	- Carcinogens List you to Lead, which is k nore information go to Carcinogenicity X X Now List Hazardous Substance o Know) - Environment o Know) - Environment o Know) - Environment o Know) - Special Hazar o Know) - Special Hazar o Know) List	List List List Cal Hazar	WARNING: This California to cau the State of Calif 65Warnings.ca.go velopmental Toxicity X	ise cancer. ornia to cause cancer and bi v. Female Reproductive Toxicity	irth defects or other Male Reproductive Toxicity

Manganese (7439-96-5)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) List
Tin (7440-31-5)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) List
Chromium (7440-47-3)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) - Special Hazardous Substances
U.S Pennsylvania - RTK (Right to Know) List
Hydrochloric acid (7647-01-0)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) List
Copper (7440-50-8)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) List
Silicon (7440-21-3)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) List
Sulfur (7704-34-9)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) List
Vanadium (7440-62-2)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) List
Titanium (7440-32-6)
U.S New Jersey - Right to Know Hazardous Substance List
Tungsten (7440-33-7)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) List
Antimony (7440-36-0)
U.S Massachusetts - Right To Know List
U.S New Jersey - Right to Know Hazardous Substance List
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List
U.S Pennsylvania - RTK (Right to Know) List
Calcium (7440-70-2)
U.S Massachusetts - Right To Know List

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) List		
Boron (7440-42-8)		
U.S New Jersey - Right to Know Hazardous Substance List		
Nitrogen (7727-37-9)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) List		
Phosphorus elemental (7723-14-0)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Magnesium (7439-95-4)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) List		
Selenium (7782-49-2)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Zinc (7440-66-6)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Tellurium (13494-80-9)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Lead (7439-92-1)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Potassium hydroxide (1310-58-3)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Sodium nitrite (7632-00-0)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
Ethylenediaminetetraacetic acid (60-00-4)		
U.S Massachusetts - Right To Know List		
U.S New Jersey - Right to Know Hazardous Substance List		
U.S Pennsylvania - RTK (Right to Know) - Environmental Hazard List		
U.S Pennsylvania - RTK (Right to Know) List		
08/28/2018 EN (English US) 23/		

According To Federal Register / Vol. //, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015). 15.3. Canadian Regulations				
Iron (7439-89-6)				
Listed on the Canadian DSL (Domestic Substances List)				
Aluminum (7429-90-5)				
Listed on the Canadian DSL (Domestic Substances List)				
Nickel (7440-02-0)				
Listed on the Canadian DSL (Domestic Substances List)				
Carbon (7440-44-0)				
Listed on the Canadian DSL (Domestic Substances List)				
Molybdenum (7439-98-7)				
Listed on the Canadian DSL (Domestic Substances List)				
Manganese (7439-96-5)				
Listed on the Canadian DSL (Domestic Substances List)				
Tin (7440-31-5)				
Listed on the Canadian DSL (Domestic Substances List)				
Chromium (7440-47-3)				
Listed on the Canadian DSL (Domestic Substances List)				
Hydrochloric acid (7647-01-0)				
Listed on the Canadian DSL (Domestic Substances List)				
Copper (7440-50-8)				
Listed on the Canadian DSL (Domestic Substances List)				
Silicon (7440-21-3)				
Listed on the Canadian DSL (Domestic Substances List)				
Sulfur (7704-34-9)				
Listed on the Canadian DSL (Domestic Substances List)				
Bismuth (7440-69-9)				
Listed on the Canadian DSL (Domestic Substances List)				
Vanadium (7440-62-2)				
Listed on the Canadian DSL (Domestic Substances List)				
Titanium (7440-32-6)				
Listed on the Canadian DSL (Domestic Substances List)				
Tungsten (7440-33-7)				
Listed on the Canadian DSL (Domestic Substances List)				
Antimony (7440-36-0)				
Listed on the Canadian DSL (Domestic Substances List)				
Calcium (7440-70-2)				
Listed on the Canadian DSL (Domestic Substances List)				
Boron (7440-42-8)				
Listed on the Canadian DSL (Domestic Substances List)				
Niobium (7440-03-1)				
Listed on the Canadian DSL (Domestic Substances List)				
Nitrogen (7727-37-9)				
Listed on the Canadian DSL (Domestic Substances List)				
Phosphorus elemental (7723-14-0)				
Listed on the Canadian DSL (Domestic Substances List)				
Magnesium (7439-95-4)				
Listed on the Canadian DSL (Domestic Substances List)				

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Selenium (7782-49-2)		
Listed on the Canadian DSL (Domestic Substances List)		
Zinc (7440-66-6)		
Listed on the Canadian DSL (Domestic Substances List)		
Tellurium (13494-80-9)		
Listed on the Canadian DSL (Domestic Substances List)		
Lead (7439-92-1)		
Listed on the Canadian DSL (Domestic Substances List)		
Potassium hydroxide (1310-58-3)		
Listed on the Canadian DSL (Domestic Substances List)		
Sodium nitrite (7632-00-0)		
Listed on the Canadian DSL (Domestic Substances List)		
Ethylenediaminetetraacetic acid (60-00-4)		
Listed on the Canadian DSL (Domestic Substances List)		
SECTION 16. OTHER INFORMATION INCLUDING DATE OF PREPARATION OR LAST REVISION		

SECTION 16: OTHER INFORMATION, INCLUDING DATE OF PREPARATION OR LAST REVISION

: 08/28/2018

Date of Preparation or Latest
Revision
Other Information

: This document has been prepared in accordance with the SDS requirements of the OSHA Hazard Communication Standard 29 CFR 1910.1200 and Canada's Hazardous Products Regulations (HPR) SOR/2015-17.

GHS Full Text Phrases:

Acute Tox. 1 (Oral)	Acute toxicity (oral) Category 1
Acute Tox. 2 (Dermal)	Acute toxicity (dermal) Category 2
Acute Tox. 3 (Inhalation:dust,mist)	Acute toxicity (inhalation:dust,mist) Category 3
Acute Tox. 3 (Oral)	Acute toxicity (oral) Category 3
Acute Tox. 4 (Inhalation)	Acute toxicity (inhalation) Category 4
Acute Tox. 4 (Inhalation:dust,mist)	Acute toxicity (inhalation:dust,mist) Category 4
Aquatic Acute 1	Hazardous to the aquatic environment - Acute Hazard Category 1
Aquatic Acute 2	Hazardous to the aquatic environment - Acute Hazard Category 2
Aquatic Acute 3	Hazardous to the aquatic environment - Acute Hazard Category 3
Aquatic Chronic 3	Hazardous to the aquatic environment - Chronic Hazard Category 3
Aquatic Chronic 4	Hazardous to the aquatic environment - Chronic Hazard Category 4
Asp. Tox. 1	Aspiration hazard Category 1
Carc. 1B	Carcinogenicity Category 1B
Carc. 2	Carcinogenicity Category 2
Comb. Dust	Combustible Dust
Eye Dam. 1	Serious eye damage/eye irritation Category 1
Eye Irrit. 2A	Serious eye damage/eye irritation Category 2A
Flam. Sol. 1	Flammable solids Category 1
Lact	Reproductive toxicity (Lact.)
Met. Corr. 1	Corrosive to metals Category 1
Ox. Sol. 2	Oxidizing solids Category 2
Press. Gas (Comp.)	Gases under pressure Compressed gas
Repr. 1A	Reproductive toxicity Category 1A
Repr. 1B	Reproductive toxicity Category 1B
Self-heat. 1	Self-heating substances and mixtures Category 1

Safety Data Sheet

According To Federal Register / Vol. 77, No. 58 / Monday, March 26, 2012 / Rules And Regulations And According To The Hazardous Products Regulation (February 11, 2015).

Simple Asphy	Simple Asphyxiant
Skin Corr. 1A	Skin corrosion/irritation Category 1A
Skin Irrit. 2	Skin corrosion/irritation Category 2
Skin Sens. 1	Skin sensitization, Category 1
Skin Sens. 1B	Skin sensitization, category 1B
STOT RE 1	Specific target organ toxicity (repeated exposure) Category 1
STOT RE 2	Specific target organ toxicity (repeated exposure) Category 2
Water-react. 2	Substances and mixtures which in contact with water emit flammable gases Category 2
H228	Flammable solid
H251	Self-heating; may catch fire
H261	In contact with water releases flammable gas
H272	May intensify fire; oxidizer
H280	Contains gas under pressure; may explode if heated
H290	May be corrosive to metals
H300	Fatal if swallowed
H301	Toxic if swallowed
H304	May be fatal if swallowed and enters airways
H310	Fatal in contact with skin
H314	Causes severe skin burns and eye damage
H315	Causes skin irritation
H317	May cause an allergic skin reaction
H318	Causes serious eye damage
H319	Causes serious eye irritation
H331	Toxic if inhaled
H332	Harmful if inhaled
H350	May cause cancer
H351	Suspected of causing cancer
H360	May damage fertility or the unborn child
H362	May cause harm to breast-fed children
H372	Causes damage to organs through prolonged or repeated exposure
H373	May cause damage to organs through prolonged or repeated exposure
H400	Very toxic to aquatic life
H401	Toxic to aquatic life
H402	Harmful to aquatic life
H412	Harmful to aquatic life with long lasting effects
H413	May cause long lasting harmful effects to aquatic life
SIAS	May displace oxygen and cause rapid suffocation

This information is based on our current knowledge and is intended to describe the product for the purposes of health, safety and environmental requirements only. It should not therefore be construed as guaranteeing any specific property of the product.

NA GHS SDS 2015 (Can, US)