

G.K. Chemical Specialties Co. Inc. 90 Barbados Blvd. Scarborough, Ontario M1J 1K9

Tel: (416) 261-7182 Fax: (416) 261-5663

Material SAFETY DATA SHEET

PRODUCT NAME: Methanol or Methyl Hydrate or Methyl Alcohol

HEALTH HAZARD RATING:	SLIGHT HAZARD – irritation or minor reversible injury possible
FLAMMABILITY HAZARD	SERIOUS HAZARD – materials capable of ignition under almost all normal
RATING:	temperature conditions. Including flammable liquids with flash points below 73°F
	and boiling points above 100°F as well as liquids with flash points between 73°F and
	100°F (NFPA Class IB and Class IC)
REACTIVITY HAZARD	MINIMAL HAZARD – materials, which are normally stable, even under fire
RATING:	conditions, and which will not react with water.
PERSONAL PROTECTION:	Splash goggles + gloves + syntactic apron + vapor respirator
HAZARD ALERT SIGN:	HEALTH HAZARD — Slightly hazardous
	FIRE HAZARD – Below 100°F
	REACTIVITY – Stable
	SPECIFIC HAZARD –

SECTION I – MATERIAL IDENTIFICATION AND USE / IDENTIFICATION DE LA MATIÉRE ET USAGE

MATERIAL NAME / IDENTIFIER - NOM / IDENTIFICATION DE LA MATIÉRE Methanol or Methyl Hydrate or Methyl Alcohol MANUFACTURER'S NAME AND ADDRESS/ NOM DU FABRICANT - ADRESSE EMERGENCY PHONE NO. / Nº DE TÉLÉPHONE D'URGENCE SUPPLIER'S NAME AND ADDRESS/ G.K. Chemical Specialties Co. Inc. NOM DU FOURNISSEUR - ADRESSE 90 Barbados Blvd. EMERGENCY PHONE NO. / N° DE TELEPHONE DURGENCE Scarborough, Ontario M1J 1K9 (416) 261-7182 / 905 427-7605 CHEMICAL NAME / DÉNOMINATION CHIMIQUE Not Applicable CHEMICAL FAMILY / FAMILLE CHIMIQUE CHEMICAL FORMULA / FORMULE CHIMIQUE Not Applicable TRADE NAME AND SYNONYMS / APPELLATION COMMERCIALE Not Applicable ET SYNONYMES MOLECULAR WEIGHT / POIDS MOLÉCULAIRE Not Applicable MATERIAL USE / UTILISATION DE LA MATIÉRE Cleaning

- G.K. Chemical Specialties Co. Inc. has compiled the information and recommendations contained in this Material Safety Data Sheet from sources believed to be reliable and to represent the most reasonable current opinion on the subject when the MSDS was prepared. Although reasonable precautions have been taken in the preparation of the data contained herein, it is offered solely for your information, consideration and investigation.
- G.K. Chemical Specialties Co. Inc. extends no warranty and assumes no responsibility as to the accuracy of the content or sufficiency of the information and expressly disclaims all liability for reliance thereon. This MSDS provides guidelines for the safe handling of this product. It does not and cannot advise on all possible situations, therefore, your specific use of this product should be evaluated to determine if additional precautions are required. Individuals exposed to this product should read and understand this information and be provided pertinent training prior to working with this product.
- G.K. Chemical Specialties Co. Inc. assumes no responsibility for personal injury or property damage to vendors, users or third parties caused by the material. Such vendors or users assume all risks associated with the use of the material.

<u>INGREDIENTS.</u> This MSDS, under section of Ingredients, contains all ingredients listed under INGREDIENT DISCLOSURE LIST P.C. 1987-2719, 20/1/88 CANADA GAZETTE PART II VOL. 122, No 2 of HAZARDOUS PRODUCT ACT.

Percentage range of concentration of ingredients is expressed as percentage by weight of the total weight of the product. Ingredient List does not necessarily list all ingredients in the formulation and does not necessarily list all ingredient range of concentration, other than ingredients under the Disclosure List.

- <u>T.L.V.</u> (units) or Threshold Limit Values refer to the limiting concentrations recommended by the Ministry of Labour. These values were adopted by the American Conference of Governmental Industrial Hygienists (A.C.G.I.H.). The figures refer to time-weighted average concentrations as P.P.M. (V/V) or mg/m³ for a normal working day or at any time for some materials.
- <u>"C.A.S REG. No."</u> means the identification number assigned to a chemical substance by the Chemical Abstracts Service Division of the American Chemical Society.
- <u>"LC 50"</u> means the concentration of a substance in air that when administered by means of inhalation over a specified length of time in an animal assay, is expected to cause the death of 50 per cent of a defined animal population.
- "LD 50" means the single dose of a substance that, when administered by a defined route in an animal assay, is expected to cause death of 50 per cent of a defined animal population.

<u>FLASH POINT.</u> The minimum temperature at which a substance gives off flammable vapors which in contact with spark or flame will ignite.

SECTION II – HAZARDOUS INGREDIENTS OF MATERIAL / INGRÉDIENTS DANGEREUX DE LA MATIÉRE				
HAZARDOUS INGREDIENTS / INGREDIENTS DANGEREUX	APPROXIMATE CONCENTRATION% CONCENTRATION APROXIMATIVE %	C.A.S., N.A. OR U.N. NUMBERS / NUMERO CAS NA OU CNU	LD50 {SPECIFY SPECIES & ROUTE} DL50 {PRÉCISER L'ESPECE ET LA VOIE D'ADMINISTRATION}	LC 50 {SPECIFY SPECIES & ROUTE} CL50 {PRÉCISER L'ESPECE ET LA VOIE D'ADMINISTRATION
Methyl Alcohol (Methanol, Methyl Hydrate)	100%	67-56-1	LD50 Oral 5600- LD 50 Skin 16000 mg/l TLV 200 PPM LC50 ppm Inhalation 6	

$\textbf{SECTION III} \underline{-} \textbf{ physical data for material / caractéristiques physiques de la matiére}$

PHYSICAL STATE / ÉTAT PHYSIQUE	Liquid
ODOUR AND APPEARANCE / ODEUR ET APPARENCE	Clear, colourless, liquid with faint, sharp odour
ODOUR THRESHOLD (P.P.M.) / SEUIL DE L'ODEUR (PPM)	50-100 ppm
SPECIFIC GRAVITY / DENSITE RELATIVE	0.7925 (20°)
VAPOUR PRESSURE [MM] / TENSION DE VAPEUR [MM]	92 mm Hg (20°C0
VAPOUR DENSITY [AIRE = 1] / DENSITE DE VAPEUR [AIR =1]	1.1
EVAPORATION RATE / TAUX D'ÉVAPORATION	Footon than Water
	Faster than Water
BOILING POINT [°C] / POINT D'ÉBULLITION [°C]	64.6 °C
FREEZING POINT [°C] / POINT DE CONGELATION [°C]	-98 °C
SOLUBILITY IN WATER [20°C] / SOLUBILITÉ DANS L'EAU [20°C]	Complete
% VOLATILE [BY VOLUME] / % VOLATILITÉ [PAR VOLUME]	100%
PH	Not Applicable
COEFFCIENT OF WATER / OIL DISTRIBUTION / COEFFICIENT DE	Not Applicable
RÉPARTITION EAU / HUILE	Troot Approace

SECTION IV – FIRE AND EXPLOSION HAZARD OF MATERIAL/RISQUES D'INCENDIE ET D'EXPLOSION DU MATÉRIEL

FLAMMABILITY / INFLAMMABILITÉ _X_YES / OUINO/NON IF YES, UNDER WHICH CONDITIONS? / SI OUI, DANS QUELLES CONDISIONS?	WARNING: Methyl Alcohol burns with a barely visible pale. Blue Flame!
MEANS OF EXTINCTION / MOYENS D'EXTINCTION	Foam, dry chemical, water fog, water spray only to cool, product floats on water – water jet spreads flames: firefighters must wear SCBA.
SPECIAL PROCEDURES / MARCHE A SUIVRE SPÉCIALE	None Required
FLASHPOINT [°C] AND METHOD / POINT D'ÉCLAIR [°C] ET MÉTHODE DE DÉTERMINATION	12°C
UPPER EXPLOSION LIMIT [% BY VOLUME]/ SEUIL MAXIMAL D'INFLAMMABILITÉ [% PAR VOLUME]	36.5
LOWER EXPLOSION LIMIT [% BY VOLUME]/ SEUIL MINIMAL D'INFLAMMABILITÉ [% PAR VOLUME]	6.0

AUTOIGNITION TEMPERATUR INFLAMMATION [°C]	E [°C] / TEMPÉRATURE D'A	UTO-	465°C	
HAZARDOUS COMBUSTION PR COMBUSTION DANGEREUX	HAZARDOUS COMBUSTION PRODUCTS / PRODUITS DE COMBUSTION DANGEREUX		Carbon 1	monoxide, nitrogen oxides, formaldehyde, smoke
EVDI OCION DATEA / DA		OCH	ou mé	
SENSITIVITY TO MECHANICA AUX CHOCS	OONNÉES SUR L'EXPLOSIBILITÉ AL IMPACT / SENSIBILITÉ Not sensitive			
SENSITIVITY TO STATIC DISC AUX DÉCHARGES ÉLECTROST				
SECTION V - REACT	IVITY DATA / DONNÉES	SIID I	A RÉACT	IVITÉ
CHEMICAL STABILITY / STABI IF NO, UNDER WHICH CONDIT CONDISIONS?	LITÉ CHIMIQUE <u>X</u> YES /	OUI		Stable, will not polymerize
INCOMPATIBILITY TO OTHER D'AUTRES SUBSTANCES YI IF SO, WHICH ONES? / SI OUI, A	ES / OUI _X_ NO/NON	TBILIT	É AVEC	
REACTIVITY AND UNDER WHAT CONDITIONS / RÉACTIVITÉ – DANS QUELLES CONDITIONS?			Strong oxidizing agents	
HAZARDOUS DECOMPOSITION PRODUCTS / PRODUITS DE DÉCOMPOSITION DANGEREUX			None apart from "Hazardous Combustion Products"	
SECTION VI –TOXICOLOGICAL PROPERTIES OF MATERIAL / PROPRIÉTÉS TOXICOLOGIQUES DE LA MATIÉRE ROUTE OF ENTRY / VOIE D'ADMINISTRATION X SKIN CONTACT / CONTACT AVEC LA PEAU X EYE CONTACT / CONTACT OCULAIRE X INHALATION CHRONIC / INHALATION CHRONIQUE X INHALATION CHRONIC / INHALATION CHRONIQUE X INGESTION				
EFFECTS OF ACUTE EXPOSURE TO MATERIAL / EFFETS DE L'EXPOSITION AIGUE A LA MATIERE	EYE CONTACT: Irritation and burning sensation; permanent damage unlikely SKIN CONTACT: defatting, drying, may irritate SKIN ABSORPTION: yes; no toxic effects anticipated by this route INHALATION: Irritation vapour; headache, dizziness, drowsiness, intoxication, blurred vision			
	INGESTION: headache, dizziness, drowsiness, intoxication, temporary blurring of vision, and collapse WARNING: - ingestion of methyl alcohol can cause death - sublethal doses of methyl alcohol may cause blindness, but, - effects may take 3-4 days to become apparent. Treatment should begin immediately!			
EFFECTS OF CHRONIC EXPOSURE TO MATERIAL / EFFETS DE L'EXPOSITION CHRONIQUE A LA MATIERE	General – repeated inhalation or ingestion may cause liver damage and progressive deterioration of eyesight - repeated exposure may cause skin cracking and dermatitis WARNING: Methanol is eliminated from the body slowly and accumulates with repeated absorption. If toxic effects are seen or even suspected, the victim should have no further exposure, even below the TWAEV, for one week			

MATERIAL NAME / IDENTIFIER - NOM / IDENTIFICATION DE LA MATIÉRE↓

Methanol or Methyl Hydrate or Methyl Alcohol

LD 50 OF MATERIAL [SPECIFY SPECIES & ROUTE] / LD50 DE LA	5600 /l (1+) 16 000 : /l (-l-il-i-+)
	5600 mg/kgm (oral, rat); 16,000 mgj/kg (skin, rabbit)
MATIÉRE [PRECISER L'ESPECE ET LA VOIE D'ADMINISTRATION]	
LC50 OF MATERIAL [SPECIFY SPECIES & ROUTE] LC50 DE LA	64,000 PPM (inhalation)
MATIÉRE / [PRECISER L'ESPECE ET LA VOIE D'ADMINISTRATION]	0 1,000 11 11 (1111411411011)
, [, [
EXPOSURE [LIMITS] / LIMITS D'EXPOSITION	250 PPM 1000 PPM Short Term for 5 minutes
	230 11 W 1000 11 W Short Term for 3 minutes
IRRITANCY OF MATERIAL/PROPRIÉTÉ IRRITANTE DE LA MATIÉRE	Eyes
	Lyco
SENSITIZATION OF MATERIAL / SENSIBILISATION A LA MATIÉRE	None
SENSITE ATTOM OF WATERING / SENSIBILISATION A EA WATTER	None
SYNERGISTIC MATERIALS / MATÉRES SYNERGIQUES	Existing liver disease or other hepatotoxic agents
~ · · · · · · · · · · · · · · · · · · ·	Existing liver disease of other nepatotoxic agents
CARCINOGENICITY, REPRODUCTIVE EFFECTS, TERATOGENICITY,	Not regulated as agrained an
MUTAGENCITY / CANCÉROGÉNICITÉ, EFFETS NOCIFS SUR LA	Not regulated as carcinogen
REPRODUCTION, TÉRATOGÉNÉCITÉ, MUTAGÉNICITÉ	

SECTION VII - PREVENTIVES MEASURES / MESURES PRÉVENTIVES

PERSONAL PROTECTIVE EQUIPMENT / MATÉRIEL PERSONNEL DE PROTECTION		
GLOVES (SPECIFY) GANTS [PRÉCISER]	Butyl or neoprene rubber gloves	
EYE [SPECIFY] / YEUX [PRÉCISER]	Safety glasses with side shields	
RESPIRATORY (SPECIFY) / APPAREIL RESPIRATOIRE (PRÉCISÉR)	Not required if ventilation is adequate (see TWAEV, (1) above) or use organic vapour cartridge	
OTHER (SPECIFY) / AUTRES (PRCISER)	Clothing impervious (hands, above) apron, boots, long sleeves, if splashing is anticipated	
ENGINEERING CONTROLS [E.G. VENTILATION, ENCLOSED PROCESS, SPECIFY] / MÉCANISMES TECHNIQUES [EX. VENTILATION, OPÉRATION EN MILIEU FERMÉ, PRÉCISER]	General Ventilation	
LEAK AND SPILL PROCEDURE / MESURES EN CAS DE FUITE OU DE DÉVERSEMENT	Dyke to control spillage and prevent environmental contamination; if fire potential exists, blanket with foam as precaution Ventilate contaminated area; recover free liquid with explosion-proof pumps; absorb residue on an inert sorbent (dry sand, earth) and store in closed containers for disposal	
WASTE DISPOSAL / ÉLIMINATION DES RÉSIDUS	Do not flush to sewer; may be incinerated in approved facility	
HANDLING PROCEDURES AND EQUIPMENTS / MÉTHODES ET ÉQUIPEMENT POUR LA MANUTENTION	Use with adequate ventilation. Although methyl alcohol is no a static accumulator, ground the container before handling to prevent static discharge which may cause ignition. Do not cut, drill, weld or grind on or near this container. Avoid prolonged contact with skin and wash work clothes frequently. An eye bath and safety shower should be available near the workplace.	
STORAGE REQUIREMENTS / EXIGENCES D'ENTREPOSAGE	Store and use in a cool dry environment, away from source of ignition, heat and oxidizing agents.	
SPECIAL SHIPPING INFORMATION / RENSEIGNEMENTS SPÉCIAUX POUR L'EXPÉDITION	Methyl Alcohol Class 3, Packing Group II, B2, D1A: D2B	

SECTION VIII - FIRST AID MEASURES / PREMIERS SOINS

SKIN CONTACT: Wash with soap and plenty of water. Remove contaminated clothing and clean or launder thoroughly. EYES CONTACT: Wash eyes with plenty of water, holding eyelids open. Seek medical assistance promptly if there is irritation.

INHALATION: Remove from contaminated are promptly. CAUTION: Rescuer must not endanger himself! If breathing stops, administer artificial respiration and seek medical and promptly.

INGESTION: Quick action is vital because of the rapidity of methyl alcohol absorption. If the victim is conscious give plenty of water and induce vomiting. Keep victim's head below the hips to prevent inhalation of vomited material and introduce fingers into the throat. Seek medical help promptly.

ADDITIONAL INFORMATION / RENSEIGNEMENTS SUPPLÉMENTAIRES

SECTION IX - PREPARATION DATE OF M.S.D.S. / FICHE SIGNALÉTIQUE

PREPARED BY: Gus Kaklamanos - CHEMIST

TELEPHONE NO.: (416) 2617182

DATE: January 5, 2015

ADDITIONAL NOTES OR REFERENCES / NOTES ADDITIONNELLES OU RÉFÉRENCES:

WHMIS CLASSIFICATION: Class D, 2B