

MATERIAL SAFETY DATA SHEET

1. Product and Company Identification

Product name Cal-Green (4190-01, 4190-08)

CAS # Mixture

Product Use Condenser Coil Cleaner / Degreaser

Manufacturer Nu-Calgon

2008 Altom Court St. Louis, MO 63146 US

Phone: 314-469-7000 / 800-554-5499

Emergency Phone: 1-800-424-9300 (CHEMTREC)

2. Hazards Identification

Emergency overview CAUTION

MAY CAUSE EYE IRRITATION. MAY CAUSE SKIN IRRITATION.

MAY CAUSE RESPIRATORY TRACT IRRITATION.

Potential short term health effects

Routes of exposure Eye, Skin contact, Inhalation, Ingestion.

Eyes May cause irritation.

Skin May cause irritation.

Inhalation May cause respiratory irritation.

Ingestion May cause stomach distress, nausea or vomiting.

Target organs Eyes. Skin.

Chronic effects Prolonged or repeated exposure can cause drying, defatting and dermatitis.

Signs and symptoms Symptoms may include redness, oedema, drying, defatting and cracking of the skin. Symptoms of

overexposure may be headache, dizziness, tiredness, nausea and vomiting.

Potential environmental effects C

Components of this product have been identified as having potential environmental concerns.

3. Composition/Information on Ingredients

Components	CAS#	Percent
Sodium citrate	68-04-2	1 - 5
Alcohols, C9-11, ethoxylated	68439-46-3	0.5 - 1.5

4. First Aid Measures

First aid procedures

Eye contact Flush with cool water. Remove contact lenses, if applicable, and continue flushing. Obtain

medical attention if irritation persists.

Skin contact Flush with cool water. Wash with soap and water. Obtain medical attention if irritation persists.

Inhalation If symptoms develop move victim to fresh air. If symptoms persist, obtain medical attention.

Ingestion Do not induce vomiting. If vomiting occurs naturally, have victim lean forward to reduce risk of

aspiration. Never give anything by mouth if victim is unconscious, or is convulsing. Obtain medical

attention.

Notes to physician Symptoms may be delayed.

General advice If you feel unwell, seek medical advice (show the label where possible). Ensure that medical

personnel are aware of the material(s) involved, and take precautions to protect themselves. Show this safety data sheet to the doctor in attendance. Avoid contact with eyes and skin. Keep out of

reach of children.

5. Fire Fighting Measures

Flammable properties Not flammable by WHMIS criteria.

Extinguishing media

Suitable extinguishing

media

Dry chemical. Alcohol foam. Carbon dioxide. Fog.

Unsuitable extinguishing

media

Not available

Not available

Protection of firefighters

Specific hazards arising

from the chemical

Protective equipment for

firefighters

Firefighters should wear full protective clothing including self contained breathing apparatus.

Hazardous combustion

products

May include and are not limited to: Oxides of nitrogen. Oxides of carbon. Ammonia.

Explosion data

Sensitivity to mechanical

impact

Not available.

Sensitivity to static

discharge

Not available.

6. Accidental Release Measures

Keep unnecessary personnel away. Do not touch or walk through spilled material. Do not touch Personal precautions

damaged containers or spilled material unless wearing appropriate protective clothing. Keep

people away from and upwind of spill/leak.

Environmental precautions

Methods for containment

Do not discharge into lakes, streams, ponds or public waters.

Stop leak if you can do so without risk. Prevent entry into waterways, sewers, basements or

confined areas.

Before attempting clean up, refer to hazard data given above. Small spills may be absorbed with Methods for cleaning up

non-reactive absorbent and placed in suitable, covered, labelled containers. Prevent large spills from entering sewers or waterways. Contact emergency services and supplier for advice. Never

return spills to original containers for re-use.

7. Handling and Storage

Handling Use good industrial hygiene practices in handling this material.

When using do not eat or drink. Avoid contact with skin and clothing.

Avoid contact with eyes. Keep container tightly closed.

Use only with adequate ventilation. Wash thoroughly after handling.

Avoid breathing vapours or mists of this product.

Keep out of reach of children. Store in a closed container away from incompatible materials. Storage

8. Exposure Controls/Personal Protection

Chemicals listed in section 3 that are not listed here do not have established limit values for **Exposure limits**

ACGIH.

Engineering controls

General ventilation normally adequate.

Personal protective equipment

Eye/Face protection

Wear safety glasses with side shields.

Hand protection Rubber gloves. Confirm with a reputable supplier first.

Skin and body protection

As required by employer code.

Respiratory protection

General hygiene considerations

Where exposure guideline levels may be exceeded, use an approved NIOSH respirator. Handle in accordance with good industrial hygiene and safety practices. When using do not eat or

drink. Wash hands before breaks and immediately after handling the product.

9. Physical and Chemical Properties

Liquid **Appearance** Colour Colourless **Form** Liquid

Characteristic, Mild Odour **Odour threshold** Not available.

Physical state Liquid. pН 9 (Concentrate) 0 °C (32 °F) Freezing point 100 °C (212 °F) **Boiling point** Not available. Pour point As for water **Evaporation rate** None to boiling Flash point

Auto-ignition temperature Flammability Limits in Air,

Upper, % by Volume

None None

Flammability Limits in Air,

Lower, % by Volume

None

Not available. Heat of combustion Not available Vapour pressure Not available Vapour density

Specific gravity 1.035

Partition coefficient (n-octanol/water)

This product has not been tested.

Solubility (Water) Complete Relative density Not available. Less than 5 cps **Viscosity** VOC Not available

Percent volatile 90

10. Stability and Reactivity

Reactivity Possibility of hazardous

reactions

This product may react with oxidizing agents. Hazardous polymerisation does not occur.

Chemical stability Stable under recommended storage conditions.

Acids. Oxidizers.

Do not mix with other chemicals. Conditions to avoid

Incompatible materials

Hazardous decomposition

products

May include and are not limited to: Oxides of nitrogen. Oxides of carbon. Ammonia.

11. Toxicological Information

Toxicological data Components **Species Test results** Alcohols, C9-11, ethoxylated (CAS 68439-46-3) **Acute** Dermal LD50 Rabbit 2000 mg/kg Rat 2000 mg/kg Inhalation LC50 Rat 5 mg/l/4h Oral LD50 Rat 1200 mg/kg Sodium citrate (CAS 68-04-2) Acute Dermal LD50 Rat 5000 mg/kg Inhalation LC50 Not available

Components **Species Test results**

Oral

LD50 Rat 5000 mg/kg

Effects of acute exposure

Eve contact May cause irritation. Skin contact May cause irritation.

Inhalation May cause respiratory irritation.

Ingestion May cause stomach distress, nausea or vomiting.

Sensitisation Non-hazardous by WHMIS criteria. **Chronic effects** Non-hazardous by WHMIS criteria. Carcinogenicity Non-hazardous by WHMIS criteria. Non-hazardous by WHMIS criteria. Mutagenicity Reproductive effects Non-hazardous by WHMIS **Teratogenicity** Non-hazardous by WHMIS criteria.

Name of Toxicologically

Synergistic Products

Not available.

12. Ecological Information

Information in this section is based on individual component information and not based on overall **Ecotoxicity**

formula testing data.

Components of this product have been identified as having potential environmental concerns.

Ecotoxicological data

Components **Species Test results**

Alcohols, C9-11, ethoxylated (CAS 68439-46-3)

Fish Rainbow trout 70.7 mg/l, 96 Hours Aquatic

Crustacea EC50 Water flea (Daphnia magna) 2.9 - 8.5 mg/l, 48 hours Fish LC50 Fathead minnow (Pimephales promelas) 6 - 12 mg/l, 96 hours

Sodium citrate (CAS 68-04-2)

Crustacea EC50 Daphnia 7800 mg/L, 48 Hours

Aquatic Crustacea

EC50 655 - 825.9 mg/l, 48 hours Water flea (Ceriodaphnia dubia)

Persistence and degradability This product has not been tested.

Alcohols, C9-11, ethoxylated (CAS# 68439-46-3) is readily biodegradable as per OECD 301D.

Bioaccumulation/accumulation

Mobility in environmental

media

This product has not been tested. This product has not been tested.

Environmental effects This product has not been tested. Aquatic toxicity This product has not been tested. Partition coefficient This product has not been tested. Chemical fate information This product has not been tested.

13. Disposal Considerations

Disposal instructions

Dispose in accordance with all applicable regulations.

Waste from residues / unused

products

Not available

Contaminated packaging

Not available

14. Transport Information

Transportation of Dangerous Goods (TDG - Canada)

Not regulated as dangerous goods.

15. Regulatory Information

Canadian federal regulations

This product has been classified in accordance with the hazard criteria of the Controlled Products Regulations and the MSDS contains all the information required by the Controlled Products

Regulations.

WHMIS status Controlled

WHMIS Classification Class D - Division 2B

WHMIS labeling

Inventory status

Country(s) or region Inventory Name On Inventory (Yes/No)*

Canada Domestic Substances List (DSL) Yes
Canada Non-Domestic Substances List (NDSL) No

*A "Yes" indicates that all components of this product comply with the inventory requirements administered by the governing country(s)

16. Other Information

LEGEND	
Severe	4
Serious	3
Moderate	2
Slight	1
Minimal	0

Disclaimer

Information contained herein was obtained from sources considered technically accurate and reliable. While every effort has been made to ensure full disclosure of product hazards, in some cases data is not available and is so stated. Since conditions of actual product use are beyond control of the supplier, it is assumed that users of this material have been fully trained according to the requirements of all applicable legislation and regulatory instruments. No warranty, expressed or implied, is made and supplier will not be liable for any losses, injuries or consequential damages which may result from the use of or reliance on any information contained in this document.

 Issue date
 05-June-2014

 Effective date
 31-July-2014

 Expiry Date
 31-July-2017

Prepared by Nu-Calgon Technical Service Phone: (314) 469-7000

Other information For an updated MSDS, please contact the supplier/manufacturer listed on the first page of the

document.