

SAFETY DATA SHEET

Prepared to U.S. OSHA, CMA, ANSI, Canadian WHMIS, European Union CLP EC 1272/2008, Australian NOHSC, the Korean ISHA (Notice 2009-68), Singapore SS586 - 2: 2008 and SS 586 - 3: 2008 Standards, Chinese GB 20576 ~ GB 20602-2006, Japanese JIS Z7250, Taiwanese Standards and the Global Harmonization Standard, and requirements under Chemical Control Regulations of Argentina, Chile, Colombia, Costa Rica, Panama, Honduras, Venezuela, Uruguay, Peru and Paraguay.

PART I What is the material and what do I need to know in an emergency?

1. SECTION 1 - IDENTIFICATION OF THE SUBSTANCE/MIXTURE AND OF THE COMPANY/UNDERTAKING

TRADE NAME/IDENTIFICATION OF THE MIXTURE: K100D and K100MD

SYNONYMS:

RELEVANT USES of the SUBSTANCE:

Primary Alcohol/Aliphatic Glycol/Secondary Amine/Alkenoic Acid Mixture

Diesel Fuel Treatment

USES ADVISED AGAINST:

CHEMICAL NAME/FAMILY:

Other than Relevant Use

COMPANY/UNDERTAKING IDENTIFICATION: U.S. SUPPLIER/MANUFACTURER'S NAME:

KINETIC FUEL TECHNOLOGY, INC. 1205 Balmer Road

ADDRESS:

Youngstown, NY 14174

BUSINESS PHONE/GENERAL SDS INFORMATION: 1-716-745-1461 (Monday thru Friday 8 a.m. to 5 p.m., EST) United States/Canada/Puerto Rico: 1-800/424-9300 (Chemtrec) [24-hrs]

EMERGENCY PHONE (U.S./Canada/Puerto Rico):

International: 01-703-527-3887 (Chemtrec) [24-hours]

EMERGENCY PHONE (OUTSIDE U.S.): **WEBSITE:**

www.k100fueltreatment.com

NOTE: ALL United States Occupational Safety and Health Administration Standard (29 CFR 1910.1200), U.S. State equivalent Standards, Canadian WHMIS [Controlled Products Regulations] and Global Harmonization Standard required information is included in appropriate sections based on the U.S. ANSI Z400.1-2004 format. This product has been classified in accordance with the hazard criteria of the countries listed above.

2. HAZARD IDENTIFICATION

GLOBAL HARMONIZATION LABELING AND CLASSIFICATION: Classified in accordance with Global Harmonization Standard under CLP Regulation (EC) 1272/2008, Japanese JIS Z7253: 2012 and Singapore Standards. For additional information on classification under (67/548/EEC), see below. For information on Korean ISHA and New Zealand HSNO classification, see below.

Classification: Flammable Liquid Cat. 3, Acute Oral Toxicity Cat. 4, Acute Dermal Toxicity Cat. 4, Acute Inhalation Toxicity Cat. 4, Skin Irritation Cat. 2, Eye Damage Cat. 1B, STOT (Inhalation-Irritation) SE Cat. 3, STOT (Inhalation-Narcotic Effect) SE Cat. 3, STOT (Ingestion-Eve) SE Cat. 1

Signal Word: Danger Hazard Statement Codes: H226, H302 + H312 + H332, H315, H318, H335, H336, H371 Precautionary Statement Codes: P210, P233, P240, P241, P242, P243, P260, P264, P270, P271, P280, P370 + P378, P303 + P361 + P353, P301 + P312, P330, P302 + P352, P332 + P313, P362 + P364, P304 + P340, P305 + P351 + P338, P310, P321, P403 +

P233 + P235, P405, P501

Hazard Symbols/Pictograms: GHS02, GHS05, GHS07, GHS08

EU 67/58/EEC LABELING AND CLASSIFICATION: This substance meets the classification of hazardous, as defined by the European Union Council Directive 67/548/EEC or subsequent Directives. This is a self-classification.

Classification: Flammable, Harmful, Irritant Risk Phrases: R10, R20/21/22, R68/20/21/22, R41, R37/38, R67 Safety Phrases: S1/2, S8, S16, S23, S24/25, S26, S36/37/39, S45

Symbols: F, Xn/Xi

KOREAN ISHA (Notice 2009-68) LABELING AND CLASSIFICATION: Classified in accordance with ISHA Notice 2009-68. Under ISHA, NO differences in classification are applicable.

NEW ZEALAND HSNO COP 8-1 09-06: This product is an article and is not required to be classified under HSNO regulations. See Section 16 for any component-required classification.

ZEALAND **HAZARDOUS** SUBSTANCES NEW **ORGANISMS** (HNSO) and **CLASSIFICATION:**

Product Group Standard: Not Otherwise Classified, Subsidiary Hazard

Classification: 3.1C: Flammable Liquids: medium hazard. 6.1D (Oral, Dermal, Inhalation): Acutely toxic. 6.3A: Irritating to the skin. 6.8B: Suspected human reproductive or developmental toxicants. 6.9A (Inhalation): Toxic to human target organs or systems. 6.9B (Oral): Harmful to human target organs or systems. 8.3A: Corrosive to ocular tissue. 9.3C: Harmful to terrestrial vertebrates. See Section 16 for full text of Classification

2. HAZARD IDENTIFICATION

EMERGENCY OVERVIEW: Product Description: This product is clear yellow, combustible liquid with a mild ether or sweet odor. Health Hazards: This product may be harmful by inhalation, ingestion or by skin absorption. Inhalation and ingestion can cause central nervous system effects. Eye contact may cause severe irritation. Skin contact, especially if prolonged, may cause dermatitis. Ingestion may result in aspiration and damage to the lungs.

2. HAZARD IDENTIFICATION (Continued)

EMERGENCY OVERVIEW (continued): Health Hazards (continued): Due to the presence of the Primary Alkyl Alcohol, severe vision effects, including increased sensitivity to light, blurred vision, and blindness may develop following an 8-24 hour symptom-free period if ingested. Vapor may produce temporary blurring of vision with a general bluish or grayish haze and the appearance of halos around lights. Components are suspect reproductive toxins. Flammability Hazards: This product is combustible. When involved in a fire, this material may decompose and produce irritating vapors and toxic compounds (including carbon oxides, nitrogen oxides, ammonia, peroxides and formaldehyde). **Reactivity Hazards:** This product is not reactive. **Environmental Hazards:** This product may cause harm if released to the environment. **Emergency Considerations:** Emergency responders should wear appropriate protection, including fire protective equipment for situation to which they respond.

3. COMPOSITION and INFORMATION ON INGREDIENTS

Chemical Name	CAS#	European EINECS#	Japanese MITI/ENC #	Korean ECL #	New Zealand NZIoC #	% w/w	LABEL ELEMENTS EU Classification (67/548/EEC) GHS & EU Classification (1272/2008) Korean ISHA Classification
Ethylene Glycol Monobutyl Ether	111-76-2	203-905-0	109 / 2-407, 2-2424	KE-04134	HSR001154	35-55%	EU 67/548 Classification: HARMFUL, IRRITANT Risk Phrase Codes: R20/21/22, R36/38 GHS & EU CLP 1272/2008, KOREAN ISHA Classification: Acute Oral Toxicity Cat. 4, Acute Dermal Toxicity Cat. 4, Acute Inhalation Cat. 4, Eye Irritation Cat. 2, Skin Irritation Cat. 2 Hazard Statement Codes: H302 + H312 + H332, H319, H315
n-Butyl Alcohol	71-36-3	200-751-6	124 / 2-3049	KE-03802	HSR001096	20-30%	EU 67/548 Classification: Harmful Risk Phrase Codes: R10, R22, R37/38, R41, R67 GHS & EU CLP 1272/2008, KOREAN ISHA Classification: Flammable Liquid Cat. 3, Acute Oral Toxicity Cat. 4, Eye Damage Cat. 1, Skin Irritation Cat. 2, STOT (Inhalation-Irritation) SE Cat. 3, STOT (Inhalation-Narcotic Effect) SE Cat. 3 Hazard Statement Codes: H226, H302, H318, H315, H335, H336
Primary Alkyl Alcohol	Proprietary						EU 67/548 Classification: Flammable, Toxic Risk Phrase Codes: R11, R23/24/25, R39/23,24,25 GHS & EU CLP 1272/2008, KOREAN ISHA Classification: Flammable Liquid Cat. 2, Acute Oral Toxicity Cat. 3, Acute Dermal Toxicity Cat. 3, Acute Inhalation Toxicity Cat. 3, STOT (Ingestion-Eye) SE Cat. 1 Hazard Statement Codes: H225, H301 + H311 + H331, H370
Alkenoic Acid	Proprietary					5-10%	SELF-CLASSIFICATION EU 67/548 Classification: Irritant Risk Phrase Codes: Xi GHS & EU CLP 1272/2008, KOREAN ISHA Classification: Skin Irritation Cat. 2 Hazard Statement Codes: H315
Cyclic Secondary Amine	Proprietary					3-7%	EU 67/548 Classification: Flammable, Corrosive Risk Phrase Codes: R10, R20/21/22, R34 GHS & EU CLP 1272/2008, KOREAN ISHA Classification: Flammable Liquid Cat. 3, Acute Oral Toxicity Cat. 4, Acute Dermal Toxicity Cat. 4, Acute Inhalation Toxicity Cat. 4, Skin Corrosion Cat. 1B Hazard Statement Codes: H226, H302 + H312 + H332, H314

See Section 16 for full text of classification. See Section 15 for information on other country inventory listing of components, as applicable

PART II What should I do if a hazardous situation occurs?

4 FIRST-AID MEASURES

PROTECTION OF FIRST AID RESPONDERS: Rescuers should be taken for medical attention if necessary. Remove or cover gross contamination to avoid exposure to rescuers.

DESCRIPTION OF FIRST AID MEASURES: Persons developing hypersensitivity reactions should receive medical attention. If breathing is difficult, give oxygen. If not breathing, give artificial respiration. Take a copy of label and SDS to physician or health professional with the contaminated individual.

4 FIRST-AID MEASURES (Continued)

DESCRIPTION OF FIRST AID MEASURES (continued):

Skin Exposure: Wash gently and thoroughly with water for 20 minutes or until chemical is removed. While under running water, remove contaminated clothing, shoes and leather goods. Seek medical attention if adverse effect persists after decontamination.

Eye Exposure: If this product contaminates the eyes, rinse eyes under gently running water. Use sufficient force to open eyelids and then "roll" eyes while flushing. Minimum flushing is for 20 minutes. The contaminated individual must seek medical attention if any adverse effect continues after rinsing.

Inhalation: If vapors of this product are inhaled, causing irritation, remove victim to fresh air. If necessary, use artificial respiration to support vital functions. Seek medical attention if adverse effect continues after removal to fresh air.

Ingestion: If this product is swallowed, CALL PHYSICIAN OR POISON CONTROL CENTER FOR MOST CURRENT INFORMATION. If professional advice is not available, do not induce vomiting. Never induce vomiting or give diluents (milk or water) to someone who is unconscious, having convulsions, or unable to swallow. Lean victim forward to avoid aspiration into the lungs if vomiting occurs naturally. If victim is convulsing, maintain an open airway and obtain immediate medical attention. If heart or breathing has stopped, trained persons should administer cardiopulmonary resuscitation (CPR) until medical personnel arrive.

MEDICAL CONDITIONS AGGRAVATED BY EXPOSURE: Pre-existing respiratory or skin conditions may be aggravated by repeated exposure to this product.

IMPORTANT SYMPTOMS AND EFFECTS: See Sections 2 (Hazard Identification) and 11 (Toxicological Information). **IMMEDIATE MEDICAL ATTENTION AND SPECIAL TREATMENT NEEDED:** Treat symptoms and eliminate exposure.

5. FIRE-FIGHTING MEASURES

FLASH POINT (Cleveland open cup): 40.5°C (105°F)

AUTOIGNITION TEMPERATURE: Not established.

FLAMMABLE LIMITS (in air by volume, %): LEL: 1.1% UEL: 10.6%

FIRE EXTINGUISHING MEDIA: In the event of a fire, use suppression media for surrounding materials (e.g., water spray, dry chemical, carbon dioxide, foam, any "ABC" class extinguisher).

UNSUITABLE FIRE EXTINGUISHING MEDIA: Halons.

SPECIAL HAZARDS ARISING FROM THE SUBSTANCE: This product is combustible. When involved in a fire, this material may decompose and produce irritating vapors and toxic compounds (including carbon oxides). Vapors can travel a long distance to an ignition source and flash back.

Explosion Sensitivity to Mechanical Impact: Not sensitive.

<u>Explosion Sensitivity to Static Discharge</u>: Vapors from this product may be ignited by static energy.

NFPA RATING
FLAMM ABILI TY

2

OTHER

Hazard Scale: **0** = Minimal **1** = Slight **2** = Moderate **3** = Serious **4** = Severe

SPECIAL PROTECTIVE ACTIONS FOR FIRE-FIGHTERS: Structural firefighters must wear Self-Contained Breathing Apparatus and full protective equipment. In cause fire involving large volume of product, water may be ineffective to completely extinguish fire; however, water can be used to extinguish the fire when a number of hose streams are applied by experienced firefighters to sweep the flames off the surface of the burning liquid. Water can also be applied as a fine spray to absorb the heat of the fire and to cool exposed containers and materials, and can be used to extinguish the fire when hose streams are applied by experienced firefighters trained in fighting all types of combustible liquid fires. Water spray can be used to dilute spills to raise the flash point and to flush spills away from ignition sources. Solid streams of water may be ineffective and spread material. If this liquid is involved in a fire, fire runoff water should be contained to prevent possible environmental damage. If necessary, decontaminate fire-response equipment with soap and water solution.

HAZCHEM CODE (AUSTRALIA): 3Y

6. ACCIDENTAL RELEASE MEASURES

PERSONAL PRECAUTIONS AND EMERGENCY PROCEDURES: Uncontrolled releases should be responded to by trained personnel using pre-planned procedures. Proper protective equipment should be used. Eliminate any possible sources of ignition, and provide maximum explosion-proof ventilation. Use only non-sparking tools and equipment during the response. Call CHEMTREC (1-800-424-9300) for emergency assistance. Or if in Canada, call CANUTEC (613-996-6666). The atmosphere must at least 19.5 percent Oxygen before non-emergency personnel can be allowed in the area without Self-Contained Breathing Apparatus and fire protection.

PERSONAL PROTECTIVE EQUIPMENT: Proper protective equipment should be used. Use only non-sparking tools and equipment.

Small Spills: Wear rubber gloves, splash goggles, and appropriate body protection.

<u>Large Spills</u>: Minimum Personal Protective Equipment should be rubber gloves, rubber boots, face shield, and Tyvek suit. Minimum level of personal protective equipment for releases in which the level of oxygen is less than 19.5% or is unknown must be **Level B:** triple-gloves (rubber gloves and nitrile gloves over latex gloves), chemical resistant suit and boots, hard hat, and Self-Contained Breathing Apparatus.

K100D & K100MD SDS EFFECTIVE DATE: MAY 23, 2014
PAGE 3 OF 18

6. ACCIDENTAL RELEASE MEASURES (Continued)

METHODS FOR CLEAN-UP AND CONTAINMENT:

<u>Small Spills</u>: Carefully absorb spill using polypads or other non-reactive absorbent. Place spilled material in appropriate container for disposal, sealing tightly. Remove all residue before decontamination of spill area.

<u>Large Spills</u>: Access to the spill area should be restricted. For large spills, dike or otherwise contain spill and absorb spill with polypads or other non-reactive absorbent material. Monitor area for combustible vapor levels.

All Spills: Place all spill residue in a double plastic bag or other containment and seal. Decontaminate the area thoroughly. Do not mix with wastes from other materials. Dispose of in accordance with applicable Federal, State, and local procedures (see Section 13, Disposal Considerations). For spills on water, contain, minimize dispersion and collect. Dispose of recovered material and report spill per regulatory requirements.

ENVIRONMENTAL PRECAUTIONS: Avoid release to the environment. Run-off water may be contaminated by other materials and should be contained to prevent possible environmental damage.

REFERENCE TO OTHER SECTIONS: See information in Section 8 (Exposure Controls – Personal Protection) and Section 13 (Disposal Considerations) for additional information.

PART III How can I prevent hazardous situations from occurring?

7. HANDLING and USE

PRECAUTIONS FOR SAFE HANDLING: All employees who handle this material should be trained to handle it safely. Minimize all exposure to this substance. As with all chemicals, avoid getting this product ON YOU or IN YOU. Wash thoroughly after handling this product. Do not eat, drink, smoke, or apply cosmetics while handling this product. Avoid breathing this product. Keep away from heat, sparks, and other sources of ignition. Use non-sparking tools. Bond and ground containers during transfers of material. Containers of this product must be properly labeled.

CONDITIONS FOR SAFE STORAGE: Keep container tightly closed when not in use. Store containers in a cool, dry location, away from direct sunlight, sources of intense heat, or where freezing is possible. Material should be stored in secondary containers or in a diked area, as appropriate. Inspect all incoming containers before storage, to ensure containers are properly labeled and not damaged. Store containers away from incompatible chemicals (see Section 10, Stability and Reactivity). Keep container tightly closed when not in use. Store containers in a cool, dry location, away from direct sunlight, sources of intense heat, or where freezing is possible. Material should be stored in secondary containers or in a diked area, as appropriate. Store containers away from incompatible chemicals (see Section 10, Stability and Reactivity). Containers should be separated from oxidizing materials by a minimum distance of 20 ft. or by a barrier of noncombustible material at least 5 ft. high having a fire-resistance rating of at least 0.5 hours. Storage areas should be made of fire resistant materials. Local Fire Departments should be notified of the storage of this product on site. Storage and processing areas of this product should be identified with a NFPA 704 placard (diamond) large enough to be seen from a distance. Post warning and "NO SMOKING" signs in storage and use areas, as appropriate. Have appropriate extinguishing equipment in the storage area (such as sprinkler systems or portable fire extinguishers). Inspect all incoming containers before storage to ensure containers are properly labeled and not damaged. Refer to NFPA 30, Flammable and Combustible Liquids Code, for additional information on storage.

SPECIFIC END USE(S): This product is a diesel fuel additive. Follow all industry standards for use of this product.

PROTECTIVE PRACTICES DURING MAINTENANCE OF CONTAMINATED EQUIPMENT: Follow practices indicated in Section 6 (Accidental Release Measures). Make certain that application equipment is locked and tagged-out safely. Always use this product in areas where adequate ventilation is provided. Decontaminate equipment thoroughly, before maintenance begins. Collect all rinsates and dispose of according to applicable Federal, State, or local procedures.

8. EXPOSURE CONTROLS - PERSONAL PROTECTION

EXPOSURE LIMITS/CONTROL PARAMETERS:

Ventilation and Engineering Controls: Use process enclosures, local exhaust ventilation, or other engineering controls to maintain airborne levels below recommended exposure limits provided in this section, if applicable. Use a non-sparking, grounded, explosion-proof ventilation system separate from other exhaust ventilation systems. Exhaust directly to the outside, taking necessary precautions for environmental protection. Ensure eyewash/safety shower stations are available near where this product is used.

Occupational/Workplace Exposure Limits/Guidelines:

Coupational Workplace Exposure Ellints Guidelines.									
CHEMICAL	CAS#	EXPOSURE LIMITS IN AIR							
NAME		ACGIH-TLVs OSHA-PELs NIOSH-RELs		NIOSH	OTHER				
		TWA	STEL	TWA	STEL	TWA	STEL	IDLH	
		ррт	ррт	ppm	ppm	ррт	ppm	ppm	ррт
n-Butyl Alcohol	71-36-3	20	NE	100	50 (ceiling) [Vacated 1989 PEL]	NE	50 [skin] (ceiling)	1400 (based on 10% of LEL)	DFG MAKs: TWA = 100 PEAK = 1•MAK 15 min. average value, 1-hr interval, 4 per shift DFG MAK Pregnancy Risk Classification: C Carcinogen: EPA-D

NE = Not Established. See Section 16 for Definitions of Terms Used.

8. EXPOSURE CONTROLS - PERSONAL PROTECTION (Continued)

EXPOSURE LIMITS/CONTROL PARAMETERS (continued):

Occupational/Workplace Exposure Limits/Guidelines (continued):

CHEMICAL	CAS#	EXPOSURE LIMITS IN AIR							
NAME		ACGIH-TLVs		OSHA-PELs		NIOSH-RELs		NIOSH	OTHER
		TWA	STEL	TWA	STEL	TWA	STEL	IDLH	
		ррт	ррт	ррт	ррт	ppm	ррт	ррт	ррт
Ethylene Glycol Monobutyl Alcohol	111-76-2	20	NE	50 (skin) 25 (Vacated 1989 PEL)	300 (Vacated 1989 PEL)	5 (skin)	NE	700	DFG MAKs: TWA = 10 (sum of the concentrations of) [skin] PEAK = 2•MAK 15 min. average value, 1-hr interval, 4 per shift DFG MAK Pregnancy Risk Classification: C Carcinogen: EPA-CBD, EPA-C, IARC-3, MAK-4, TLV-A3
Proprietary Primary Alkyl Alcohol		200 (skin)	250 (skin)	200	250 (Vacated 1989 PEL)	200 (skin)	260 (skin)	6000	DFG MAKs: TWA = 200 (skin) PEAK = 4•MAK 15 min. average value, 1-hr interval, 4 per shift DFG MAK Pregnancy Risk Classification: C
Proprietary Cyclic Secondary Amine		20 (skin)	NE	20 (skin)	30 (Vacated 1989 PEL)	20 (skin)	30 (skin)	1400 (based on 10% of LEL)	DFG MAKs: TWA = 10 PEAK = 2*MAK 15 min. average value, 1-hr interval, 4 per shift DFG MAK Pregnancy Risk Classification: D Carcinogen: IARC-3, TLV-A4
Proprietary Alkenoic Acid		NE	NE	NE	NE	NE	NE	NE	Carcinogen: MAK-3

NE = Not Established. See Section 16 for Definitions of Terms Used.

Workplace Exposure Standards (New Zealand): None established. Refer to the Hazardous Substances (Classes 6, 8, and 9 Controls) Regulations 2001 (Regulations 29-30).

Exposure Standards Outside the Workplace (New Zealand): Currently, there are no other exposure limits, such as TELS and EELS (See Section 12 [Ecological Information] for EEL information) established for components of this product.

Other International Exposure Limits: The following additional international exposure limits are in force some components. Exposure limits change and appropriate authorities should be in individual countries should be contacted to determine if more recent information is available.

n-BUTYL ALCOHOL:

Australia: CL = 50 ppm (152 mg/m 3), JUL 2008 Belgium: TWA = 50 ppm (154 mg/m 3), Skin, MAR 2002

Denmark: CL = 50 ppm (150 mg/m³), skin, MAY 2011 Finland: TWA = 50 ppm (150 mg/m³), STEL = 75 ppm (230 mg/m³), skin, NOV 2011

France: VLE = 50 ppm (150 mg/m³), STEL = 75 ppm (230 mg/m²), FEB 2006 Germany: MAK = 100 ppm (310 mg/m³), 2011 Hungary: TWA = 45 mg/m³, STEL = 90 mg/m³, Skin, SEP 2000 India: TWA = 50 ppm (150 mg/m³), Skin, JAN 1993

Iceland: STEL = 50 ppm (150 mg/m3), skin, NOV 2011

Japan: CL = 50 ppm (150 mg/m³), skin, MAY 2012

Japan: CL = 50 ppm (150 mg/m³), skin, MAY 2012
Korea: CL = 50 ppm (150 mg/m³), 2006
Mexico: Peak = 50 ppm (150 mg/m³), 2004
New Zealand: CL = 50 ppm (150 mg/m³), skin, JAN 2002
Norway: TWA = 25 ppm (75 mg/m³), JAN 1999
Peru: TWA = 20 ppm (61 mg/m³); STEL = 50 ppm (152 mg/m³), JUL 2005
The Philippines: TWA = 100 ppm (300 mg/m³), JAN 1993
Poland: TWA = 50 mg/m³, STEL 140 mg/m³, JAN 1999
Russia: TWA = 10 mg/m³, STEL 30 mg/m³, JUN 2003
Sweden: TWA = 15 ppm (45 mg/m³), CL = 30 ppm (90 mg/m³), Skin, JUN 2005
Switzerland: CL = 50 ppm (150 mg/m³), JAN 2011
Turkey: TWA = 100 ppm (300 mg/m³), JAN 1993

Turkey: TWA = 100 ppm (300 mg/m³), JAN 1993

United Kingdom: STEL = 50 ppm (154 mg/m³), skin, OCT 2007

In Argentina, Bulgaria, Colombia, Jordan, Korea, New Zealand, Singapore, Vietnam, check ACGIH TI V

ETHYLENE GLYCOL MONOBUTYL ETHER:

Australia: TWA = 20 ppm (96.9 mg/m³), STEL = 50 ppm (242 mg/m³), JUL 2008 Austria: MAK-TMW 20 ppm (98 mg/m³); KZW = 40 ppm (200 mg/m³), skin, 2007

Belgium: TWA = 20 ppm (98 mg/m^3), MAR 2002

Belgium: STEL = 50 ppm (246 mg/m³), Skin, MAR 2002 Denmark: TWA = 20 ppm (98 mg/m³), skin, MAY 2011 EC: TWA = 98 mg/m³ (20 ppm); STEL = 246 mg/m³ (50 ppm), skin, JUN 2000

Finland: TWA = 20 ppm (98 mg/m³), STEL = 50 ppm (250 mg/m³), skin, NOV 2011 France: VME = 2 ppm (9.8 mg/m³), VLE = 30 ppm (147.6 mg/m³), Skin, FEB 2006

Germany: MAK = 10 ppm (49 mg/m³), skin, 2011 Hungary: TWA = 98 mg/m³, STEL = 246 mg/m³, Skin, SEP 2000 Iceland: TWA = 20 ppm (100 mg/m³), STEL = 50 ppm (246 mg/m³), skin, NOV 2011

Korea: TWA = 25 ppm (120 mg/m³), skin, 2006

ETHYLENE GLYCOL MONOBUTYL ETHER (continued):

Mexico: TWA = 26 ppm (120 mg/m³); STEL = 75 ppm (skin), 2004 The Netherlands: MAC-TGG = 100 mg/m³, Skin, 2003

New Zealand: TWA = 25 ppm (121 mg/m³), skin, JAN 2002

Norway: TWA = 20 ppm (100 mg/m³), JAN 1999

Peru: TWA = 20 ppm (97 mg/m³); STEL = 50 ppm (242 mg/m³), JUL 2005 The Philippines: TWA = 50 ppm (240 mg/m³), Skin, JAN 1993 Poland: MAC(TWA) = 100 mg/m^3 , MAC(STEL) = 360 mg/m^3 , JAN 1999

Russia: STEL = 5 mg/m³, JUN 2003

Sweden: TWA = 10 ppm (50 mg/m³); STEL = 20 ppm (100 mg/m³), Skin, JUN 2005 Switzerland: MAK-W = 10 ppm (49 mg/m³), KZG-W = 20 ppm (98 mg/m³), skin, JAN

Turkey: TWA = 50 ppm (240 mg/m^3), JAN 1993 United Kingdom: TWA = 25 ppm (123 mg/m^3); STEL = 50 ppm (246 mg/m^3), skin, OCT

In Argentina, Bulgaria, Colombia, Jordan, Singapore, Vietnam check ACGIH TLV

PRIMARY ALKYL ALCOHOL:

ARAB Republic of Egypt: TWA = 200 ppm (260 mg/m³), Skin, JAN 1993 Australia: TWA = 200 ppm (262 mg/m³), STEL = 250 ppm (328 mg/m³), JUL 2008 Austria: MAK-TMW = 200 ppm (260 mg/m³); KZW = 800 ppm (1040 mg/m³), skin,

Belgium: TWA = 200 ppm (266 mg/m³), MAR 2002

Belgium: STEL = 250 ppm (333 mg/m³), Skin, MAR 2002

Denmark: TWA = 200 ppm (260 mg/m³), Skin, MAR 2011

EC: TWA = 260 mg/m³ (200 ppm), skin, FEB 2006

Finland: TWA = 200 ppm (270 mg/m³), STEL = 250 ppm (330 mg/m³), skin, NOV 2011

France: VME = 200 ppm (260 mg/m³), VLE = 1000 ppm (1300 mg/m³), FEB 2006

France: VME = 200 ppm (260 mg/m³), VLE = 1000 ppm (1300 mg/m³), FEB 200 Germany: MAK = 200 ppm (270 mg/m³), 2011 Hungary: TWA = 260 mg/m³, STEL 1040 mg/m³, Skin, SEP 2000 Iceland: TWA = 200 ppm (260 mg/m³), skin, NOV 2011 Japan: OEL = 200 ppm (260 mg/m³), skin, MAY 2012 Korea: TWA = 200 ppm (260 mg/m³), STEL = 250 ppm (310 mg/m³), skin, 2006 Mexico: TWA = 200 ppm (260 mg/m³); STEL = 310 mg/m³ (250 ppm), 2004

The Netherlands: MAC-TGG = 260 mg/m³, Skin, 2003

New Zealand: TWA = 200 ppm (262 mg/m³), STEL = 250 ppm (328 mg/m³), skin, JAN

Norway: TWA = 100 ppm (130 mg/m³), JAN 1999 Peru: TWA = 200 ppm (262 mg/m³); STEL = 250 ppm (328 mg/m³), JUL 2005

8. EXPOSURE CONTROLS - PERSONAL PROTECTION (Continued)

EXPOSURE LIMITS/CONTROL PARAMETERS (continued):

International Exposure Limits (continued):

PRIMARY ALKYL ALCOHOL (continued):

PRIMARY ALKT ALCOHOL (continued):
The Philippines: TWA = 200 ppm (260 mg/m³), JAN 1993
Poland: MAC(TWA) = 100 mg/m³, MAC(STEL) = 300 mg/m³, JAN 1999
Russia: TWA = 5 mg/m³, STEL 15 mg/m³, Skin, JUN 2003
Sweden: TWA = 200 ppm (250 mg/m³); STEL = 250 ppm (350 mg/m³), Skin, JUN

Switzerland: MAK-W = 200 ppm (260 mg/m^3), KZG-W = 800 ppm (1040 mg/m^3), skin, JAN 2011

Thailand: TWA = 200 ppm (260 mg/m³), JAN 1993 Turkey: TWA = 200 ppm (260 mg/m³), JAN 1993

United Kingdom: TWA = 200 ppm (266 mg/m³); STEL = 250 ppm (333 mg/m³), skin,

OCT 2007

In Argentina, Bulgaria, Colombia, Jordan, Singapore, Vietnam, check ACGIH TLV

CYCLIC SECONDARY AMINE:

Australia: TWA = 20 ppm (71 mg/m³), JUL 2008

Austria: MAK-TMW = 10 ppm (36 mg/m³); KZW = 10 ppm (36 mg/m³), skin, 2007

Belgium: TWA = 10 ppm (36 mg/m³), MAR 2002 Belgium: STEL = 20 ppm (72 mg/m³), Skin, MAR 2002

Denmark: TWA = 10 ppm (36 mg/m³), skin, MAY 2011 EC: TWA = 36 mg/m³ (10 ppm); STEL = 72 mg/m³ (20 ppm), FEB 2006 Finland: TWA = 10 ppm (36 mg/m³), STEL = 20 ppm (72 mg/m³), skin, NOV 2011 France: VME = 20 ppm (70 mg/m³), VLE = 30 ppm (105 mg/m³), FEB 2006

CYCLIC SECONDARY AMINE (continued):

Germany: MAK = 10 ppm (36 mg/m³), 2011 Hungary: TWA = 70 mg/m³, STEL = 70 mg/m³, Skin, SEP 2000 Iceland: TWA = 10 ppm (36 mg/m³), STEL = 20 ppm (72 mg/m³), skin, NOV 2011 Iceland: TWA = 10 ppm (36 mg/m²), STEL = 20 ppm (72 mg/m²), skin, NOV Korea: TWA = 20 ppm (70 mg/m³), STEL = 30 ppm (105 mg/m³), skin, 2006 Mexico: TWA = 20 ppm (70 mg/m³); STEL = 30 ppm (skin), 2004 The Netherlands: MAC-TGG = 36 mg/m³, Skin, 2003 New Zealand: TWA = 20 ppm (71 mg/m³), skin, JAN 2002 Norway: TWA = 20 ppm (70 mg/m³), JAN 1999 Peru: TWA = 20 ppm (71 mg/m³), JUL 2005

The Philippines: TWA = 20 ppm (70 mg/m³), Skin, JAN 1993
Poland: MAC(TWA) = 70 mg/m³, MAC(STEL) = 100 mg/m³, JAN 1999
Russia: TWA = 0.5 mg/m³, STEL = 1.5 mg/m³, Skin, JUN 2003
Sweden: TWA = 10 ppm (35 mg/m³); STEL = 15 ppm (50 mg/m³), Skin, JUN 2005
Switzerland: MAK-W = 10 ppm (36 mg/m³), KZG-W = 20 ppm (72 mg/m³), skin, JAN

United Kingdom: TWA = 10 ppm (36 mg/m³); STEL = 20 ppm (72 mg/m³), skin, OCT

In Argentina, Bulgaria, Colombia, Jordan, Korea, New Zealand, Singapore, Vietnam check ACGIH TI V

ALKENOIC ACID:

Russia: STEL = 5 mg/m³, JUN 2003

PROTECTIVE EQUIPMENT: The following information on appropriate Personal Protective Equipment is provided to assist employers in complying with OSHA regulations found in 29 CFR Subpart I (beginning at 1910.132, including U.S. Federal OSHA Respiratory Protection (29 CFR 1910.134), OSHA Eye Protection 29 CFR 1910.133, OSHA Hard Protection 29 CFR 1910.138, OSHA Foot Protection 29 CFR 1910.136 and OSHA Body Protection 29 CFR1910.132), equivalent standards of Canada (including CSA Respiratory Standard Z94.4-02, Z94.3-M1982, Industrial Eye and Face Protectors and CSA Standard Z195-02, Protective Footwear), standards of EU member states (including EN 529:2005 for respiratory PPE, CEN/TR 15419:2006 for hand/body protection, and CR 13464:1999 for face/eye protection), standards of Australia (including AS/NZS 1715:1994 for respiratory PPE, AS/NZS 4501.2:2006 for protective clothing, AS/NZS 2161.1:2000 for glove selection, and AS/NZS 1336:1997 for eye protection), or standards of Japan (including JIS T 8116:2005 for glove selection, JIS T 8150:2006 for respiratory PPE, JIS T 8147:2003 for eye protectors, and JIS T 8030:2005 for protective clothing). Please reference applicable regulations and standards for relevant details.

Respiratory Protection: Maintain airborne contaminant concentrations below exposure limits listed in this section, if applicable. If respiratory protection is needed, use only protection authorized in applicable regulations. Oxygen levels below 19.5% are considered IDLH by U.S. OSHA. In such atmospheres, use of a full-facepiece pressure/demand SCBA or a full facepiece, supplied air respirator with auxiliary self-contained air supply is required under OSHA's Respiratory Protection Standard (1910.134-1998). For additional information, the following U.S. NIOSH recommendations for respiratory protection for the n-Butyl Alcohol, Primary Alkyl Alcohol and Ethylene Glycol Monobutyl Ether components, are provided below to assist in respiratory protection equipment.

n-BUTYL ALCOHOL

CONCENTRATION RESPIRATORY PROTECTION

Up to 1250 ppm: Any Supplied-Air Respirator (SAR) operated in a continuous-flow mode, or any Powered, Air-Purifying Respirator (PAPR)

with organic vapor cartridge(s).

Up to 1400 ppm: Any chemical cartridge respirator with a full facepiece and organic vapor cartridge(s), or any air-purifying, full-facepiece

respirator (gas mask) with a chin-style, front- or back-mounted organic vapor canister, or any PAPR with a tight-fitting facepiece and organic vapor cartridge(s), or any Self-Contained Breathing Apparatus (SCBA) with a full facepiece, or any

SAR with a full facepiece.

Entry into Unknown Concentrations or IDLH Conditions: Any SCBA that has a full facepiece and is operated in a pressure-**Emergency or Planned**

demand or other positive-pressure mode, or any SAR that has a full facepiece and is operated in a pressure-demand or other positive-pressure mode in combination with an auxiliary self-contained breathing apparatus operated in pressure-

demand or other positive-pressure mode.

Any air-purifying, full-facepiece respirator (gas mask) with a chin-style, front- or back-mounted organic vapor canister, or Escape:

any appropriate escape-type, SCBA.

ETHYLENE GLYCOL MONOBUTYL ETHER

CONCENTRATION RESPIRATORY PROTECTION

Any Chemical Cartridge Respirator with organic vapor cartridge(s), or any Supplied-Air Respirator (SAR). Up to 50 ppm:

Up to 125 ppm: Any SAR operated in a continuous-flow mode, or any Powered, Air-Purifying Respirator (PAPR) with organic vapor

Up to 250 ppm: Any Chemical Cartridge Respirator with a full facepiece and organic vapor cartridge(s), or any Air-Purifying, Full-Facepiece

Respirator (gas mask) with a chin-style, front- or back-mounted organic vapor canister, or any PAPR with a tight-fitting facepiece and organic vapor cartridge(s), or any Self-Contained Breathing Apparatus (SCBA) with a full facepiece, or any

SAR with a full facepiece.

Up to 700 ppm: Any SAR that has a full facepiece and is operated in a pressure-demand or other positive-pressure mode.

Emergency or Planned Entry Into Unknown Concentrations or IDLH Conditions: Any SCBA that has a full facepiece and is operated in a pressure-

demand or other positive-pressure mode, or any SAR that has a full facepiece and is operated in a pressure-demand or other positive-pressure mode in combination with an auxiliary SCBA operated in pressure-demand or other positive-

Any Air-Purifying, Full-Facepiece Respirator (gas mask) with a chin-style, front- or back-mounted organic vapor canister, or Escape:

any appropriate escape-type, SCBA.

K100D & K100MD SDS EFFECTIVE DATE: MAY 23, 2014 **PAGE 6 OF 18**

8. EXPOSURE CONTROLS - PERSONAL PROTECTION (Continued)

PROTECTIVE EQUIPMENT (continued):

Respiratory Protection (continued):

PRIMARY ALKYL ALCOHOL

CONCENTRATION RESPIRATORY PROTECTION
Up to 2000 ppm: Any Supplied-Air Respirator (SAR).

Up to 5000 ppm: Any SAR operated in a continuous-flow mode.

Up to 6000 ppm: Any SAR that has a tight-fitting facepiece and is operated in a continuous-flow mode, or any Self-Contained Breathing

Apparatus SCBA with a full facepiece, or any SAR with a full facepiece.

Emergency or Planned Entry into Unknown Concentrations or IDLH Conditions: Any SCBA that has a full facepiece and is operated in a pressure-

demand or other positive-pressure mode, or any SAR that has a full facepiece and is operated in a pressure-demand or other positive-pressure mode in combination with an auxiliary SCBA operated in pressure-demand or other positive-

pressure mode.

Escape: Any appropriate escape-type, SCBA.

Eye Protection: Splash goggles or safety glasses. If necessary, refer to appropriate regulations.

Hand Protection: Wear gloves appropriate for use with glycol ethers and alcohols. Use triple gloves for spill response, as stated in Section 6 (Accidental Release Measures) of this SDS. If necessary, refer to appropriate regulations.

Body Protection: If necessary, refer to the OSHA Technical Manual (Section VII: Personal Protective Equipment) or appropriate Standards of Canada. If a hazard of injury to the feet exists due to falling objects, rolling objects, where objects may pierce the soles of the feet or where employee's feet may be exposed to electrical hazards, use foot protection under appropriate regulations.

9. PHYSICAL and CHEMICAL PROPERTIES

FORM: Liquid. COLOR: Yellowish.

MOLECULAR FORMULA: Mixture. MOLECULAR WEIGHT: Mixture.

ODOR: Mild, sweet, ether-like. **ODOR THRESHOLD:** For Cyclic Secondary Amine:

0.011 ppm

BOILING POINT: 123°C (253.5°F) **FREEZING/MELTING POINT:** Not established.

EVAPORATION RATE (nBuAc = 1): 0.41 **SOLUBILITY IN WATER:** 100%

VAPOR PRESSURE (air = 1): 4.0 VAPOR DENSITY: 2.71 SPECIFIC GRAVITY @20°C (water = 1): 0.85 pH: Not established.

COEFFICIENT WATER/OIL DISTRIBUTION: Not available for product.

HOW TO DETECT THIS SUBSTANCE (identification properties): The appearance and odor of this product can be a distinguishing characteristic to identify it in event of accidental release.

10. STABILITY and REACTIVITY

CHEMICAL STABILITY: This product is stable and is not reactive.

DECOMPOSITION PRODUCTS: Combustion: Irritating fumes and toxic gases (e.g., carbon oxides, nitrogen oxides, ammonia, hydrogen cyanide, peroxides and formaldehyde). *Hydrolysis:* None.

MATERIALS WITH WHICH SUBSTANCE IS INCOMPATIBLE: This material may be incompatible with strong oxidizing agents (e.g. bromine, chlorine, chromium trioxide, nitric acid, perchlorates or sodium hypochlorite), hydrogen peroxide, metals (e.g. powdered aluminum or magnesium), carbon tetrachloride and metals (e.g. aluminum, magnesium or zinc), alkali metals (e.g. sodium or potassium), acetyl bromide, dichloromethane, perchloric acid or metal perchlorates (e.g. barium perchlorate or lead perchlorate), potassium tert-butoxide, alkylaluminum solutions, beryllium hydride, cyanuric chloride, isocyanates or phosphorus (iii) oxide (tetraphosphorus hexaoxide), diethyl zinc, mineral acids (e.g. sulfuric acid), organic acids, acid anhydrides, acid chlorides or sodium hydroxide and chloroform, cellulose nitrate, nitromethane, nitrites, nitrous acid, nitrogen oxides, aluminum, halogens (e.g. bromine or chlorine), lithium aluminum hydride, isocyanates (e.g. toluene diisocyanate, hexamethylene diisocyanate or methyl isocyanate).

POSSIBILITY OF HAZARDOUS REACTIONS/POLYMERIZATION: Will not occur. **CONDITIONS TO AVOID:** Avoid heat, light, and contact with incompatible chemicals.

PART IV Is there any other useful information about this material?

11. TOXICOLOGICAL INFORMATION

SYMPTOMS OF EXPOSURE BY ROUTE OF EXPOSURE: The most significant routes of occupational exposure are expected to be by inhalation, skin and eye contact. The symptoms of exposure to this product are as follows:

Inhalation: Inhalation of mists, sprays, fumes or vapors from this product may cause central nervous system effects, including incoordination, dizziness, drowsiness, headache, nausea and vomiting. In addition, inhalation of high concentration may cause corrosive effects such as a burning sensation, sore throat, runny nose, coughing, wheezing, shortness of breath and difficulty breathing. In severe cases, potentially fatal lung injury (pulmonary edema) may result. The symptoms of pulmonary edema, such as chest pain and shortness of breath, may be delayed up to 24 hours after exposure. Due to the high level of Ethylene Glycol Monobutyl Ether, short-term exposure by inhalation may cause adverse blood system effects (red blood cell fragility, hemoglobinuria) at low concentrations, based on animal tests.

Contact with Skin or Eyes: Contact with the liquid and the eyes will cause severe irritation. Vapor contact will cause irritation, including stinging, redness and tearing. Vapor contact may also produce temporary blurring of vision with a general bluish or

K100D & K100MD SDS EFFECTIVE DATE: MAY 23, 2014
PAGE 7 OF 18

grayish haze and the appearance of halos around lights. Prolonged eye contact may cause damage to tissue.

11. TOXICOLOGICAL INFORMATION (Continued)

SYMPTOMS OF EXPOSURE BY ROUTE OF EXPOSURE (continued):

Contact with Skin or Eyes (continued): Skin contact may be irritating. Prolonged skin contact may cause defatting of the skin and dermatitis and may cause severe irritation, burns, blistering and permanent scarring.

Skin Absorption: Components of this product can be absorbed through the skin and may cause harmful effect if a large area of skin is involved or contact is prolonged. Symptoms may include adverse central nervous system effects described under 'Inhalation' and 'Ingestion' and adverse blood system effects.

Ingestion: Ingestion is not a significant route of occupational exposure. Ingestion of this product can cause adverse central nervous system effects, with symptoms such as dizziness, incoordination, drowsiness, headache, nausea and vomiting. Due to the presence of the Primary Alkyl Alcohol, severe vision effects, including increased sensitivity to light, blurred vision, and blindness may develop following an 8-24 hour symptom-free period if ingested. Due to the high level of Ethylene Glycol Monobutyl Ether, ingestion may cause adverse blood system effects (red blood cell fragility, hemoglobinuria) at low concentrations, based on animal tests. Ingestion of products containing glycol ethers may cause harm to kidneys. Aspiration into the lungs is a potential hazard after ingestion.

Injection: Though not anticipated to be a significant route of exposure for this product, injection (via punctures or lacerations by contaminated objects) may cause redness at the site of injection.

IRRITANCY OF PRODUCT: This product may mildly to moderately irritate contaminated tissue.

SENSITIZATION OF PRODUCT: No component of this product is known to cause human skin or respiratory sensitization. The Alkenoic Acid component has been shown to cause skin sensitization in a laboratory animal assay in animals.

Hazard Scale: 0 = Minimal 1 = Slight 2 = Moderate 3 = Serious 4 = Severe * = Chronic hazard

HEALTH EFFECTS OR RISKS FROM EXPOSURE: An Explanation in Lay

Terms. Exposure to this product may cause the following health effects:

Acute: This product may be harmful by inhalation, ingestion or if absorbed via intact skin. Ingestion may be fatal or cause significant eye effects or blindness. Inhalation of high concentration may be fatal or may cause adverse blood effects. Eye contact may cause severe irritation. Skin contact may be irritating.

Chronic: Prolonged or chronic skin contact may cause dermatitis. Long-term occupational exposure (inhalation and dermal) to ethylene glycol ethers, including Ethylene Glycol Monobutyl Ether, may be associated with increased oxalic acid loads, which can alter kidney function and may result in kidney stones.

TARGET ORGANS:

Acute: Skin, eyes, respiratory system, central nervous system, blood, blood-forming system.

Chronic: Skin. kidnevs.

TOXICITY DATA: The following toxicity data are available for components of 1% concentration or greater. Due to the large amount of data for components, only available human data, LD50 (Oral-Rat or Mouse), LD50 (Skin-Rabbit or Rat), LC50 (Inhalation-Rat or Mouse), mutation data and irritation data are provided in this SDS. Contact Kinetic Fuel Technology for information on other data available.

n-BUTYL ALCOHOL:

Standard Draize Test (Eye-Human) 50 ppm

Standard Draize Test (Eye-Human) 990 ppm/1 hour

Standard Draize Test (Skin-Human) 20 µL/20 minutes

TCLo (Inhalation-Human) 25 ppm: Sense Organs and Special Senses (Olfaction): effect, not otherwise specified; Sense Organs and Special Senses (Eye): conjunctive irritation; Lungs, Thorax, or Respiration: other changes

TDLo (Eye-Human) 72.5 mg/m3: Sense Organs and Special Senses (Eye): conjunctive irritation

LDLo (Oral-Human) 428 mg/kg

Standard Draize Test (Skin-Rabbit) 20 mg/24 hours: Moderate

Standard Draize Test (Eye-Rabbit) 2 mg/24 hours: Severe

Standard Draize Test (Eye-Rabbit) 1.62 mg: Severe

Standard Draize Test (Eye-Rabbit) 0.005 mL: Severe

LD₅₀ (Oral-Rat) 790 mg/kg: Liver: fatty liver degeneration; Kidney/Ureter/Bladder: other changes; Blood: other changes

LD₅₀ (Oral-Rat) 4.36 gm/kg: Gastrointestinal: gastritis; Liver: other changes; Blood: hemorrhage

LD₅₀ (Oral-Rat) 0.79 gm/kg

LD₅₀ (Oral-Mouse) 100 mg/kg

LD₅₀ (Skin-Rabbit) 3400 mg/kg

ETHYLENE GLYCOL MONOBUTYL ETHER:

Open Irritation Test (Skin-Rabbit) 500 mg: Mild

Standard Draize Test (Eye-Rabbit) 100 mg: Severe

Standard Draize Test (Eye-Rabbit) 100 mg/24 hours: Moderate

LDLo (Oral-Human) 143 mg/kg

TDLo (Oral-Woman) 600 mg/kg: Behavioral: coma; Lungs, Thorax, or Respiration: dyspnea; Nutritional and Gross Metabolic: metabolic acidosis

ETHYLENE GLYCOL MONOBUTYL ETHER (continued):

TDLo (Oral-Woman) 7813 µL/kg: Behavioral: coma; Vascular: BP lowering not characterized in autonomic section; Nutritional and Gross Metabolic: metabolic acidosis

TCLo (Inhalation-Human) 195 ppm/8 hours: Gastrointestinal: nausea or vomiting

TCLo (Inhalation-Human) 100 ppm: Sense Organs and Special Senses (Olfaction): effect, not otherwise specified; Sense Organs and Special Senses (Eye): effect, not otherwise specified; Lungs, Thorax, or Respiration: other changes

TCLo (Inhalation-Human) 1500 mg/m³: Sense Organs and Special Senses (Eye): conjunctive irritation; Liver: other changes; Kidney/Ureter/Bladder: other changes

LC₅₀ (Inhalation-Rat) 450 ppm/4 hours: Behavioral: ataxia; Nutritional and Gross Metabolic: weight loss or decreased weight gain

LC₅₀ (Inhalation-Rat) 2900 mg/m³/7 hours: Liver: other changes; Kidney/Ureter/Bladder: other changes; Blood: other hemolysis with or without anemia

mg/m³/7 (Inhalation-Mouse) 3380 hours: Liver: Kidney/Ureter/Bladder: other changes; Blood: other hemolysis with or without anemia

LC₅₀ (Innalation-Mouse) 700 ppm/7 hours: Behavioral: analgesia; Lungs, Thorax, or Respiration: dyspnea; Kidney/Ureter/Bladder: hematuria

LD₅₀ (Oral-Rat) 470 mg/kg

LD₅₀ (Oral-Rat) 917 mg/kg: Liver: other changes; Kidney/Ureter/Bladder: other changes; Blood: other hemolysis with or without anemia

LD₅₀ (Oral-Mouse) 1230 mg/kg: Behavioral: altered sleep time (including change in righting reflex), somnolence (general depressed activity); Skin and Appendages: hair

LD₅₀ (Oral-Mouse) 1167 mg/kg: Liver: other changes; Kidney/Ureter/Bladder: other changes; Blood: other hemolysis with or without anemia

LD₅₀ (Skin-Rabbit) 220 mg/kg

Mutation in Microorganisms (Bacteria-Salmonella typhimurium) 19 μmol/plate

11. TOXICOLOGICAL INFORMATION (Continued)

TOXICITY DATA (continued):

PRIMARY ALKYL ALCOHOL:

TDLo (Oral-Man) 3571 μL/kg: Sense Organs and Special Senses (Eye): visual field changes; Lungs, Thorax, or Respiration: dyspnea; Blood: other changes TDLo (Oral-Man) 9450 μL/kg: Sense Organs and Special Senses (Eye): mydriasis

(pupillary dilation); Behavioral: general anesthetic; Nutritional and Gross Metabolic: body temperature decrease

TDLo (Oral-Man) 3429 mg/kg: Sense Organs and Special Senses (Eye): visual field

TDLo (Oral-Woman) 4 gm/kg: Sense Organs and Special Senses (Eye): visual field changes; Lungs, Thorax, or Respiration: dyspnea; Gastrointestinal: nausea or

LDLo (Oral-Man) 6422 mg/kg: Brain and Coverings: changes in circulation (hemorrhage, thrombosis, etc.); Lungs, Thorax, or Respiration: dyspnea; Gastrointestinal: nausea or

LDLo (Oral-Woman) 10 mL/kg: Lungs, Thorax, or Respiration: respiratory depression; Biochemical: Enzyme inhibition, induction, or change in blood or tissue levels: multiple enzyme effects; Gastrointestinal: changes in structure or function of endocrine

LDLo (Oral-Human) 428 mg/kg: Behavioral: headache; Lungs, Thorax, or Respiration: other changes

LDLo (Oral-Human) 143 mg/kg: Sense Organs and Special Senses (Eye): optic nerve neuropathy; Lungs, Thorax, or Respiration: dyspnea; Gastrointestinal: nausea or vomiting

LDLo (Unreported-Man) 868 mg/kg

TCLo (Inhalation-Human) 86,000 mg/m³: Sense Organs and Special Senses (Eye): lacrymation; Lungs, Thorax, or Respiration: cough, other changes

TCLo (Inhalation-Human) 300 ppm: Sense Organs and Special Senses (Eye): visual field changes; Behavioral: headache; Lungs, Thorax, or Respiration: other changes

Standard Draize Test (Skin-Rabbit) 20 mg/24 hours: Moderate Standard Draize Test (Eye-Rabbit) 40 mg: Moderate

Standard Draize Test (Eye-Rabbit) 100 mg/24 hours: Moderate

LD₅₀ (Oral-Rat) 5600 mg/kg

LD₅₀ (Oral-Mouse) 7300 mg/kg

LD₅₀ (Skin-Rabbit) 15,800 mg/kg

LC₅₀ (Inhalation-Rat) 64000 ppm/4 hours

LC₅₀ (Inhalation-Rabbit) 81000 mg/m3/14 hours

DNA Inhibition (Human Lymphocyte) 300 mmol/L

PRIMARY ALKYL ALCOHOL (continued):

DNA Repair (Bacteria-Escherichia coli) 20 mg/well Mutation in Microorganisms (Yeast-Saccharomyces cerevisiae) 12 pph

Mutation in Microorganisms (Mouse Lymphocyte) 7900 mg/L

Sex Chromosome Loss and Non-Disjunction (Mold-Aspergillus nidulans) 56,000 ppm

Cytogenetic Analysis (Parenteral-Grasshopper) 3000 ppm

Cytogenetic Analysis (Oral-Mouse) 1 gm/kg

Cytogenetic Analysis (Intraperitoneal-Mouse) 75 mg/kg

DNA Damage (Oral-Rat) 10 µmol/kg Morphological Transformation (Mouse-Fibroblast) 0.01 mg/L/21 days

CYCLIC SECONDARY AMINE:

Open Irritation Test (Skin-Rabbit) 500 mg: Moderate

Standard Draize Test (Eye-Rabbit) 2 mg: Severe

LC₅₀ (Inhalation-Rat) 8000 ppm/8 hours

LC₅₀ (Inhalation-Mouse) 1320 mg/m³/2 hours: Sense Organs and Special Senses (Eye): lacrymation; Behavioral: ataxia; Lungs, Thorax, or Respiration: cyanosis

LC₅₀ (Inhalation-Mouse) 12,000 mg/m³. Behavioral: alteration of classical conditioning

LC₅₀ (Inhalation-Mouse) 1.35 gm/m³

LD₅₀ (Oral-Rat) 1738 mg/kg: Kidney/Ureter/Bladder: changes in blood vessels or in circulation of kidney

LD₅₀ (Oral-Mouse) 525 mg/kg: Behavioral: sleep, somnolence (general depressed activity)

LD₅₀ (Oral-Mouse) 1200 mg/kg

Morphological Transformation (Mouse-Fibroblast) 125 mg/L

Morphological Transformation (Mouse Lymphocyte) 1 µL/L

Mutation in Mammalian Somatic Cells (Mouse Lymphocyte) 1 gm/L

Sister Chromatid Exchange (Hamster Ovary) 160 mg/L

Cytogenetic Analysis (Inhalation-Rat) 0.07 mg/L/122 days-intermittent

ALKENOIC ACID:

Standard Draize Test (Skin-Human) 15 mg/3 days-intermittent: Moderate

Standard Draize Test (Eye-Rabbit) 100 mg: Mild

Open Irritation Test (Skin-Rabbit) 500 mg: Mild

LD₅₀ (Oral-Rat) 25,000 mg/kg

LD₅₀ (Oral-Mouse) 28.000 mg/kg

Cytogenetic Analysis (Yeast-Saccharomyces cerevisiae) 100 mg/L

Cytogenetic Analysis (Hamster Fibroblast) 2500 μg/L

Unscheduled DNA Synthesis (Rectal-Mouse) 35 mg/kg

CARCINOGENIC POTENTIAL: Components of this product are listed by agencies tracking the carcinogenic potential of chemical compounds, as follows:

n-BUTYL ALCOHOL: EPA-D (Not Classifiable a to Human Carcinogenicity)
ETHYLENE GLYCOL MONOBUTYL ETHER: ACGIH TLV-A3 (Confirmed Animal Carcinogen); EPA-CBD (Cannot Be Determined); EPA-C (Possible Human Carcinogen); IARC-3 (Not Classifiable as to Carcinogenicity to Humans); MAK-4 (Substances with Carcinogenic Potential for Which Genotoxicity Plays No or at Most, a Minor Role)

CYCLIC SECONDARY AMINE: ACGIH TLV-A4 (Not Classifiable as a Human Carcinogen); IARC-3 (Not Classifiable as to Carcinogenicity to Humans)

ALKENOIC ACID: MAK-3 (Substances Which Cause Concern that They Could be Carcinogenic for Man but Cannot Be Assessed Conclusively Because of Lack of Data. The classification in Category 3 is provisional. The remaining components of this product are not found on the following lists: U.S. EPA, U.S. NTP, U.S. OSHA, U.S.

NIOSH, GERMAN MAK, IARC, or ACGIH and therefore are neither considered to be nor suspected to be cancer-causing agents by these agencies.

REPRODUCTIVE TOXICITY INFORMATION: Listed below is information concerning the effects of this product and its components on animal or human reproductive systems.

Mutagenicity: The components of this product are not reported to cause mutagenic effects in humans. There is insufficient information available to conclude that the Primary Alkyl Alcohol component is mutagenic. A positive result was obtained in a limited oral study in mice, however other oral and inhalation studies in live rats and mice have given negative results. Mostly negative results have been obtained in cultured mammalian cells, bacteria and fruit flies (Drosophila).

Embryotoxicity: The components of this product are not reported to cause embryotoxic effects in humans. The Primary Alkyl Alcohol component has produced fetotoxicity in rats and teratogenicity in mice exposed by inhalation to high concentrations that did not produce significant maternal toxicity. The n-Butyl Alcohol component has caused embryotoxic and teratogenic effects in animal tests, but only with maternal toxicity.

Teratogenicity: The components of this product are not reported to cause teratogenic effects in humans. The Ethylene Glycol Monobutyl Ether has caused teratogenic effects, but only with maternal toxicity.

Reproductive Toxicity: The components of this product are not reported to cause reproductive effects in humans.

ACGIH BIOLOGICAL EXPOSURE INDICES (BEIs): Currently, ACGIH Biological Exposure Indices (BEIs) have been determined for some components of this product, as follows:

CHEMICAL: DETERMINANT	SAMPLING TIME	BEI
Ethylene Glycol Monobutyl Ether • Butoxyacetic Acid in urine	• End of shift.	200 mg/g creatine
Primary Alkyl Alcohol • Methanol in urine	End of shift.	• 15 mg/L

12. ECOLOGICAL INFORMATION

ALL WORK PRACTICES MUST BE AIMED AT ELIMINATING ENVIRONMENTAL CONTAMINATION.

MOBILITY: This product has not been tested for mobility in soil. The following information is available for some components.

n-BUTYL ALCOHOL: The Koc of n-Butyl Alcohol is estimated as 72, using a log Kow of 0.88 and a regression-derived equation. According to a classification scheme, this estimated Koc value suggests that n-Butyl Alcohol is expected to have high mobility in soil.

ETHYLENE GLYCOL MONOBÚTYL ETHER: The Koc of 2-Butoxyethanol is estimated as 67, using a log Kow of 0.83 and a regression-derived equation. According to a classification scheme, this estimated Koc value suggests that 2-Butoxyethanol is expected to have high mobility in soil.

PRIMARY ALKYL ALCOHOL: Using a structure estimation method based on molecular connectivity indices, the Koc for this material can be estimated to be 1. According to a classification scheme, this estimated Koc value suggests that this material is expected to have very high mobility in soil.

PERSISTENCE AND BIODEGRADABILITY: This product has not been tested for persistence or biodegradability. The following information is available for some components.

n-BUTYL ALCOHOL: If released to air, a vapor pressure of 7 mm Hg at 25° C indicates n-Butyl Alcohol will exist solely as a vapor in the ambient atmosphere. Vapor-phase n-Butyl Alcohol will be degraded in the atmosphere by reaction with photochemically-produced hydroxyl radicals; the half-life for this reaction in air is estimated to be 46 hours. If released to soil, n-Butyl Alcohol is expected to have high mobility based upon an estimated Koc of 72. Volatilization from moist soil surfaces is expected to be an important fate process based upon a Henry's Law constant of 8.8X10-6 atm-cu m/mole. n-Butyl Alcohol may volatilize from dry soil surfaces based upon its vapor pressure. The biodegradation half-life of n-Butyl Alcohol in a sub-surface soil was approximately 7 days. If released into water, n-Butyl Alcohol is not expected to adsorb to suspended solids and sediment in water based upon the Volatilization from water surfaces is expected to be an important environmental fate process based upon this compound's Henry's Law constant. Estimated volatilization half-lives for a model river and model lake are 2 and 29 days, respectively. In a river die-away test, n-Butyl Alcohol achieved 33% of its theoretical BOD in 5 days, suggesting biodegradation will be an important fate process in water. Hydrolysis is not expected to be an important environmental fate process since this compound lacks functional groups that hydrolyze under environmental conditions.

ETHYLENE GLYCOL MONOBUTYL ETHER: If released to air, a vapor pressure of 0.88 mm Hg at 25°C indicates 2-Butoxyethanol will exist solely as a vapor in the ambient atmosphere. Vapor-phase 2-Butoxyethanol will be degraded in the atmosphere by reaction with photochemically-produced hydroxyl radicals; the half-life for this reaction in air is estimated to be 16 hours. If released to soil, 2-Butoxyethanol is expected to have high mobility based upon an estimated Koc of 67. Volatilization from moist soil surfaces is expected to be an important fate process based upon a Henry's Law constant of 1.60X10-6 atm-cu m/mole. If released into water, 2-Butoxyethanol is not expected to adsorb to suspended solids and sediment based upon the estimated Koc. 2-Butoxyethanol reached 91% of its theoretical BOD in 14 days using an activated sludge inoculum. Therefore this compound has the potential to biodegrade rapidly in water. Based upon this compound's estimated Henry's Law constant it is concluded that the volatilization of 2-Butoxyethanol from water surfaces may be an important fate process. The estimated volatilization half-lives for a model river and model lake are 25 and 185 days, respectively. Hydrolysis is not expected to be an important environmental fate process since this compound lacks functional groups that hydrolyze under environmental conditions.

PRIMARY ALKYL ALCOHOL: If released to the atmosphere, a vapor pressure of 127 mm Hg at 25°C indicates that this material will exist solely in the vapor phase. Vapor phase this material is degraded in the atmosphere by reaction with photochemically-produced hydroxyl radicals; the half-life for this reaction in air is estimated to be 17 days. If released to soil, this compound is expected to have very high mobility based upon an estimated Koc of 1. Volatilization from moist soil surfaces is expected to be an important fate process based upon a Henry's Law constant of 4.55X10-6 atm-cu m/mole. This compound may also volatilize from dry soils based upon it vapor pressure. Biodegradation in soils is expected to occur rapidly based on half-lives in a sandy silt loam from Texas and a sandy loam from Mississippi of 1 and 3.2 days, respectively. If released into water, this compound is not expected to adsorb to suspended solids and sediment based upon the estimated Koc. Volatilization from water surfaces is expected to be an important fate process based upon this compound's Henry's Law constant. Estimated volatilization half-lives for a model river and model lake are 3 and 35 days, respectively. Biodegradation is expected to occur in natural waters since this material is degraded quickly in soils and was biodegraded rapidly in various aqueous screening tests using sewage seed or activated sludge. BCF values of less than 10, measured in fish suggests bioconcentration in aquatic organisms is low. Hydrolysis photolysis in sunlit surface waters are not expected since this compound lacks functional groups that are susceptible to hydrolysis or photolysis under environmental conditions.

BIO-ACCUMULATION POTENTIAL: This product has not been tested for bio-accumulation potential. The following information is available for some components.

n-BUTYL ALCOHOL: An estimated BCF of 3 was calculated for n-Butyl Alcohol, using a log Kow of 0.88 and a regression-derived equation. According to a classification scheme, this

BCF suggests the potential for bioconcentration in aquatic organisms is low. Octanol/Water Partition Coefficient: Log Kow = 0.88

ETHYLENE GLYCOL MONOBUTYL ETHER: An estimated BCF of 3 was calculated for 2-Butoxyethanol, using an estimated log Kow of 0.83 and a regression-derived equation. According to a classification scheme, this BCF suggests the potential for bioconcentration in aquatic organisms is low.

PRIMARY ALKYL ALCOHOL: Fish (golden ide) exposed to 0.05 mg/L of this material for three days in an aquatic tank had measured BCF values of less than 10. Based on a classification scheme, this BCF value suggests that bioconcentration in aquatic organisms is low.

ECOTOXICITY: This product has not been tested for toxicity to aquatic or terrestrial organisms; however, all release to terrestrial, atmospheric and aquatic environments should be avoided. Release of this product to an aquatic environment may be harmful to aquatic plant and animal life in contaminated bodies of water, especially in large quantities. The following aquatic toxicity data are available for some components. Only select data are presented in this SDS. Contact Kinetic Fuel Technologies for information on other data available.

n-BUTYL ALCOHOL:

LC₅₀,S (fathead minnow) 96 hours = 1,910 mg/L

LC₅₀ (Alburnus alburnus) 96 hours = 2,300 mg/L LC₅₀ (Nitocra spinipes) 96 hours = 2,100 mg/L ETHYLENE GLYCOL MONOBUTYL ETHER:

LC₅₀ (Menidia beryllina Inland silverside) 96 hours = 1250 mg/L; static

LC₅₀ (Crangon crangon brown shrimp) 96 hours = 775 mg/L (range: 550-950 mg/L)

LC₅₀ (Lepomis macrochirus Bluegill) 96 hours = 1,490 mg/L; static

LC₅₀ (*Pimephales promelas* Fathead minnow) 96 hours = 2137 mg/L LC₅₀ (*Oncorhynchus mykiss* Rainbow trout) 96 hours = > 1000 mg/L

LC₅₀ (*Crassostrea virginica* Oyster) 96 hours = 89 mg/L

LC₅₀ (Cyprinodon variegatus Sheepshead minnow) 96 hours = 116 mg/L

.C₅₀ (Artemia salina Brine shrimp) 24 hours = 1000 mg/L

PRIMARY ALKYL ALCOHOL:

EC₅₀ (Daphnia magna Water flea; immobilization) 24 hours = > 10,000 mg/L

LC₅₀ (Artemia salina Brine shrimp, 24 hr old) 24 hours = 1578.84 mg/L

LC₅₀ (*Pimephales promelas* fathead minnows, 30 day old 0.12 g) 96 hours = 28,100

LC₅₀ (Oncorhynchus mykiss Rainbow trout, 0.8 g) 96 hours = 19,000 mg/L

PRIMARY ALKYL ALCOHOL (continued):

LC₅₀ (Lepomis macrochirus Bluegill) 96 hours = 15,400 mg/L; flow-through

LC₅₀ (Nitocra spinipes Harpacticoid copepod, adult) 96 hours = 12,000 mg/L

 LC_{50} (Alburnus alburnus Bleak, 8 cm) 96 hours = 28,000 mg/L LC_{50} (Gammarus fasciatus) 96 hours = > 100 mg/L

LC₅₀ (Helisoma trivolvis aquatic mollusk) 96 hours = > 100 mg/L LC₅₀ (Dugesia tigrina aquatic worm) 96 hours = > 100 mg/L

LC₅₀ (Ceriodaphnia dubia) 48 hours = 11 mg/L

LC₅₀ (Lumbriculus variegatus aquatic worm) 96 hours = > 100 mg/L

LC₅₀ (Crangon crangon Brown shrimp, adult) 96 hours = 1340 mg/L LC₅₀ (Mytilus edulis Mussel, 5-7 cm) 96 hours = 15,900 mg/L

LC₅₀ (Agonus cataphractus Armed bullhead, adult) 96 hours = 7900-26,070 mg/L

CYCLIC SECONDARY AMINE:

LC₅₀ (bluegill) 96 hours = 350 mg/L

 LC_{50} (daphnia) 24 hours = 100 mg/L

EC₅₀ (Daphnia magna) 24 hours = 119 mg/L (immobilization)

ALKENOIC ACID:

LC₅₀ (Pimephales promelas Fathead minnow, juvenile 4-8 wk, length 1.1-3.1 cm) 96 hours = 205,000 µg/L

OTHER ADVERSE EFFECTS: No component of this product is known to have ozone depletion potential.

ENVIRONMENTAL EXPOSURE CONTROLS: Controls should be engineered to prevent release to the environment, including procedures to prevent spills, atmospheric release and release to waterways.

ENVIRONMENTAL EXPOSURE LIMITS (New Zealand): Currently, there are no EELS established for components of this product.

RESULTS OF PBT AND VPVB ASSESSMENT: No data available. PBT and vPvB assessments are part of the chemical safety report required for some substances in European Union Regulation (EC) 1907/2006, Article 14.

13. DISPOSAL CONSIDERATIONS

WASTE TREATMENT/DISPOSAL METHODS: It is the responsibility of the generator to determine at the time of disposal whether the product meets the criteria of a hazardous waste per regulations of the area in which the waste is generated and/or disposed of. Waste disposal must be in accordance with appropriate Federal, State, and local regulations. This product, if unaltered by use, may be disposed of by treatment at a permitted facility or as advised by your local hazardous waste regulatory authority. Shipment of wastes must be done with appropriately permitted and registered transporters.

DISPOSAL CONTAINERS: Waste materials must be placed in and shipped in appropriate 5-gallon or 55-gallon poly or metal waste pails or drums. Permeable cardboard containers are not appropriate and should not be used. Ensure that any required marking or labeling of the containers be done to all applicable regulations.

PRECAUTIONS TO BE FOLLOWED DURING WASTE HANDLING: Wear proper protective equipment when handling waste materials.

PREPARING WASTES FOR DISPOSAL: Waste disposal must be in accordance with appropriate U.S. Federal, State, and local regulations or with regulations of Canada. This product, if unaltered by handling, may be disposed of by treatment at a permitted facility or as advised by your local hazardous waste regulatory authority.

U.S. EPA WASTE NUMBER: Wastes of this product should be tested to determine if they meet the criteria for D001 Waste Characteristic-Ignitability.

EU EWC WASTE CODE: Waste organic solvents, refrigerants and foam/aerosol propellants, other solvents and solvent mixtures: 14 06 03*

14. TRANSPORTATION INFORMATION

U.S. DEPARTMENT OF TRANSPORTATION SHIPPING REGULATIONS: This product is classified as Dangerous Goods.

per regulations of the DOT.

UN Identification Number: UN 1993

Proper Shipping Name: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Hazard Class Number and Description: 3 (Flammable)

Packing Group: PG III

Dot Label(s) Required: Class 3 (Flammable)

Emergency Response Guidebook Number (2012): 128

Marine Pollutant: This compound is not specifically listed as a Marine Pollutant and does not meet the criteria of a Marine Pollutant (as

defined by 49 CFR 172.101, Appendix B).

CERCLA RQ: 5000 lb (2270 kg)

TRANSPORT CANADA TRANSPORTATION OF DANGEROUS GOODS REGULATIONS: This product is classified as Dangerous Goods, per regulations of Transport Canada. The use of the above U.S. DOT information from the U.S. 49 CFR regulations is allowed for shipments that originate in the U.S. For shipments via ground vehicle or rail that originate in Canada, the following information is applicable.

UN Identification Number: UN 1993

Proper Shipping Name: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Hazard Class Number and Description: 3 (Flammable) Packing Group: PG III

Hazard Label(s) Required: Class 3 (Flammable)

Special Provisions: 16 **Explosive Limit and Limited Quantity Index:** 5 **ERAP Index:** None Passenger Carrying Ship Index: None Passenger Carrying Road or Rail Vehicle Index:

Marine Pollutant: This product does not meet the criteria of a Marine Pollutant under Transport Canada regulations, as per TDG 2.7.

INTERNATIONAL AIR TRANSPORT ASSOCIATION/ICAO (IATA/ICAO): This material is classified as dangerous goods, per the International Air Transport Association.

UN Identification Number: UN 1993

Proper Shipping Name/Description: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Ш

Hazard Class or Division: 3 (Flammable) Hazard Label(s) Required: Class 3 (Flammable)

Packing Group:

Excepted Quantities: E1 Passenger and Cargo Aircraft Packing Instruction: 355

Passenger and Cargo Aircraft Packing Maximum Net Quantity per Pkg.: 60 L Passenger and Cargo Aircraft Packing Limited Quantity Packing Instruction: Y344

Passenger and Cargo Aircraft Packing Limited Quantity Maximum Net Quantity per Pkg.: 10 L

Cargo Aircraft Only Packing Instruction:

Cargo Aircraft Only Maximum Net Quantity per Pkg.: 60 L **Special Provisions:** А3 **ERG Code:** 3L

K100D & K100MD SDS EFFECTIVE DATE: MAY 23, 2014 **PAGE 12 OF 18**

14. TRANSPORTATION INFORMATION (Continued0

INTERNATIONAL MARITIME ORGANIZATION SHIPPING INFORMATION (IMO): This product is classified as dangerous

goods, per the International Maritime Organization.

UN No.: 1993

Proper Shipping Name: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Hazard Class Number: 3
Packing Group: III

Special Provisions: 223, 274, 955

Limited Quantities: 5 L
Excepted Quantities: 51

Packing:Instructions: P001, Provisions: LP01IBCs:Instructions: IBC03, Provisions: NoneTanks:Instructions: T4, Provisions: TP1, TP29

EmS: F-E, S-E Stowage Category: Category A.

Marine Pollutant: This product does not meet the criteria of a Marine Pollutant under UN criteria.

EUROPEAN AGREEMENT CONCERNING THE INTERNATIONAL CARRIAGE OF DANGEROUS GOODS BY ROAD

(ADR): This product is classified by the Economic Commission for Europe to be dangerous goods.

UN NO.: 1993

Name and Description: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Class: 3
Classification Code: F1
Packing Group: III
Labels: 3

Special Provisions: 274, 601, 640E

Limited Quantities: 5 L
Excepted Quantities: E1

Packing Instructions: Instructions: P001, IBC03, LP01, R001

Special Packing Provisions:

Mone Mixed Packing Provisions:

MP19

Portable Tanks and Bulk Containers: Instructions: T4, Provisions: TP1, TP29

Hazard Identification No.: 30

AUSTRALIAN FEDERAL OFFICE OF ROAD SAFETY CODE FOR THE TRANSPORTATION OF DANGEROUS GOODS

BY ROAD OR RAIL: This product is classified as dangerous goods, per regulations of the Australian Federal Office of

Road Safety.

UN NO.: 1993

Name and Description: Flammable liquid, n.o.s. (n-Butyl alcohol, Methanol)

Class or Division:

Packing Group:

Special Provisions:

Limited Quantities:

Excepted Quantities:

5 L

Excepted Quantities:

E2

Packing Instructions: P001, IBC03, LP01

Special Packing Provisions: None

Portable Tanks and Bulk Containers: Instructions: T4, Special Provisions: TP1, TP29

HazChem Code: 3Y

TRANSPORT IN BULK ACCORDING TO THE IBC CODE: See the information under the individual jurisdiction listings for IBC information.

ENVIRONMENTAL HAZARDS: This compound does not meet the criteria of environmentally hazardous according to the criteria of the UN Model Regulations (as reflected in the IMDG Code, ADR, RID, and ADN); and is not specifically listed in Annex III under MARPOL 73/78.

15. REGULATORY INFORMATION

UNITED STATES REGULATIONS:

U.S. SARA Reporting Requirements: The components of this product are subject to the reporting requirements of Sections 302, 304, and 313 of Title III of the Superfund Amendments and Reauthorization Act as follows.

CHEMICAL NAME	SARA 302 (40 CFR 355, Appendix A)	SARA 304 (40 CFR Table 302.4)	SARA 313 (40 CFR 372.65)	
n-Butyl Alcohol	No	No	Yes	
Ethylene Glycol Monobutyl Ether	No	No	Yes/N230	
Methyl Alcohol	No	No	Yes	

15. REGULATORY INFORMATION (Continued)

UNITED STATES REGULATIONS (continued):

- U.S. SARA Threshold Planning Quantity (TPQ): There are no specific Threshold Planning Quantities for any component of this product. The default Federal SDS submission and inventory requirement filing threshold of 10,000
- U.S. SARA Hazard Categories (Section 311/312, 40 CFR 370-21): ACUTE: Yes; CHRONIC: No; FIRE: Yes; REACTIVE: No; SUDDEN RELEASE: No
- **U.S. CERCLA Reportable Quantities (RQ):** n-Butyl Alcohol = 5000 lb (2270 kg); Primary Alkyl Alcohol = 5000 lb (2270 kg); the Ethylene Glycol Monobutyl Ether component has not been assigned a specific CERCLA RQ, but is a CERCLA Hazardous Substance.

U.S. TSCA Inventory Status: The components of this product are on the TSCA Inventory.

California Safe Drinking Water and Toxic Enforcement Act (Proposition 65): No component is on the California Proposition 65 lists.

CANADIAN REGULATIONS:

Canadian DSL/NDSL Inventory Status: The components of this product are on the DSL Inventory.

Canadian Environmental Protection Act (CEPA) Priorities Substances Lists: The components of this product are not on the CEPA Priorities Substances Lists.

Canadian WHMIS Classification and Symbols: B3: Flammable and Combustible Material: Combustible Liquid. D1A: Poisonous and Infectious Material: Immediate and Serious Effects: Toxic. D2A: Poisonous and Infectious Material: Other Effects: Very toxic. D2B: Poisonous and Infectious Material: Other Effects: Toxic, Sensitization Based on Animal Information.

ADDITIONAL EUROPEAN REGULATIONS:

Safety, Health, and Environmental Regulations/Legislation Specific for the Substance: Currently, there is no specific legislation pertaining to this product.

Chemical Safety Assessment: No data available. The chemical safety assessment is required for some substances according to European Union Regulation (EC) 1907/2006, Article 14.

ADDITIONAL AUSTRALIAN REGULATIONS:

Australian Inventory of Chemical Substances (AICS) Status: The components of this product are listed on the AICS.

Hazardous Substances Information System (HSIS): All components are listed in the HSIS, except the Alkenoic Acid component.

ADDITIONAL JAPANESE REGULATIONS:

Japanese ENCS: Components are on the ENCS Inventory, as indicated in composition tables in Section 3 (Composition and Information on Ingredients).

Japanese Ministry Of Economy, Trade, and Industry (METI) Status: The Cyclic Secondary Amine component is listed as Class I Specified Chemical Substance.

Poisonous and Deleterious Substances Control Law: The Primary Alkyl Alcohol component is listed as a Specified Poisonous Substance under the Poisonous and Deleterious Substances Control Law.

ADDITIONAL SINGAPORE REGULATIONS:

List of Controlled Hazardous Substances: Components are not listed on the Singapore List of Controlled Substances.

ADDITIONAL KOREAN REGULATIONS:

Korean Existing Chemical Substances Inventory Status: Components are listed on the Korean Existing Chemicals List, as indicated in composition tables in Section 3 (Composition and Information on Ingredients).

ADDITIONAL TAIWANESE REGULATIONS:

Taiwan Existing Chemical Substances Inventory Status: Components are listed on the Taiwan Existing Chemicals List.

ADDITIONAL CHINESE REGULATIONS:

Chinese Inventory of Existing Chemical Substances Status: Components are listed on the Chinese Inventory of Existing Chemical Substances (IECSC).

ADDITIONAL NEW ZEALAND REGULATIONS:

New Zealand Inventory of Chemicals (NZIoC): The components of this product are on the NZIoC.

ADDITIONAL MEXICAN REGULATIONS:

Mexican Workplace Regulations (NOM-018-STPS-2000): This product is classified as hazardous.

16. OTHER INFORMATION

U.S. ANSI LABELING (Based on 129.1, Provided to Summarize Occupational Exposure Hazards): WARNING! COMBUSTIBLE LIQUID AND VAPOR. CAN CAUSE ADVERSE CENTRAL NERVOUS SYSTEM EFFECTS BY INGESTION, INHALATION AND SKIN CONTACT. INGESTION AND INHALATION MAY BE FATAL. SKIN CONTACT MAY BE HARMFUL OR CAUSE IRRITATION. EYE CONTACT CAUSE SEVERE IRRITATION. INGESTION MAY CAUSE BLINDNESS OR ADVERSE BLOOD EFFECTS. ASPIRATION AFTER INGESTION MAY CAUSE PULMONARY EDEMA OR CHEMICAL PNEUMONITIS. Avoid breathing vapor. Avoid contact with skin, eyes, and clothing. Wash thoroughly after handling. Wear gloves, goggles, and appropriate body protection during handling. Keep away from heat, sparks and flame. Use only with adequate ventilation. Keep container closed.

16. OTHER INFORMATION (Continued)

U.S. ANSI LABELING (continued): FIRST-AID: In case of contact, immediately flush skin or eyes for at least 20 minutes with large amounts of water. If inhaled, move to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. If ingested, DO NOT induce vomiting-seek immediate medical attention. IN CASE OF FIRE: Use water fog, dry chemical, CO₂, or "alcohol" foam. Do not use halons. Liquid may float and may re-ignite on the surface of water. IN CASE OF SPILL: Eliminate all sources of ignition. Use non-sparking tools. Absorb spill with inert material and place in suitable container. Place residual in appropriate container and seal. Dispose of according to applicable regulations. Consult Safety Data Sheet for additional information.

GLOBAL HARMONIZATION LABELING AND CLASSIFICATION: Classified in accordance with the GHS Standard.

Classification: Flammable Liquid Cat. 3, Acute Oral Toxicity Cat. 4, Acute Dermal Toxicity Cat. 4, Acute Inhalation Toxicity Cat. 4, Skin Irritation Cat. 2, Eye Irritation Cat. 2A, STOT (Inhalation-Irritation) SE Cat. 3, STOT (Inhalation-Narcotic Effect) SE Cat. 3, STOT (Ingestion-Eye) SE Cat. 1
Signal Word: Danger

Hazard Statements: H226: Flammable liquid and vapor. H302 + H312 + H332: Harmful if swallowed, in contact with skin or if inhaled. H315: Causes skin irritation. H318: Causes serious eye damage. H335: May cause respiratory irritation. H370: Causes damage to organs (eyes) if ingested. Precautionary Statements:

Prevention: P210: Keep away from heat/sparks/open flames/hot surfaces. — No smoking. P233: Keep container tightly closed. P240: Ground/bond container and receiving equipment. P241: Use explosion-proof electrical/ventilating/lighting/equipment. P242: Use only non-sparking tools. P243: Take precautionary measures against static discharge. P260: Do not breathe gas/mist/vapors/spray. P264: Wash thoroughly after handling. P270: Do not eat, drink or smoke when using this product. P271: Use only outdoors or in a well-ventilated area. P280: Wear protective gloves/protective clothing/eye protection/face protection.

Response: P370 + P378: In case of fire: Use materials appropriate for surrounding fire for extinction. Do not use halons. P303 + P361 + P353: IF ON SKIN (or hair): Remove/Take off immediately all contaminated clothing. Rinse skin with water/shower. P301 + P312: If swallowed, Call a POISON CENTER or doctor/physician if you feel unwell. P330: Rinse mouth. P302 + P352: IF ON SKIN: Wash with plenty of soap and water. P332 + P313: If skin irritation occurs, get medical attention. P362 + P364: Take off contaminated clothing and wash it before reuse. P304 + P340: If inhaled, remove victim to fresh air and keep at rest in a position comfortable for breathing. P305 + P351 + P338: IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. P310: Immediately call a POISON CENTER or doctor. P321: Specific treatment (remove from exposure and treat symptoms).

Storage: P403 + P233 + P235: Store in a well-ventilated place. Keep container tightly closed. Keep cool. P405: Store locked up.

Disposal: P501: Dispose of contents/containers in accordance with all local, regional, national and international regulations.

Hazard Symbols/Pictograms: GHS02, GHS05, GHS07, GHS08

EU 67/548/EEC LABELING AND CLASSIFICATION: This material does not have a specific classification of hazardous, as defined by the European Union Council Directive 67/548/EEC or subsequent Directives. The following is a self-classification based on anticipated hazards.

Classification: Flammable, Harmful, Irritant

Risk Phrases: R10: Flammable. R20/21/22: Harmful by inhalation, in contact with skin and if swallowed. R68/20/21/22: Harmful: possible risk of irreversible effects through inhalation, in contact with skin and if swallowed. R41: Risk of serious damage to eyes. R37/38: Irritating to respiratory system and skin. R67: Vapours may cause drowsiness and dizziness.

Safety Phrases: S1/2: Keep locked up and out of the reach of children. S8: Keep container tightly dry. S16: Keep away from sources of ignition - No smoking. S23: Do not breathe fumes/vapour/spray. S24/25: Avoid contact with skin and eyes. S26: In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. S36/37/39: Wear suitable protective clothing, gloves and eye/face protection. S45: In case of accident or if you feel unwell seek medical advice immediately (show the label where possible).

KOREAN ISHA (Notice 2009-68) LABELING AND CLASSIFICATION: Classified in accordance with ISHA Notice 2009-68. Under ISHA, no differences in classification are applicable. Refer to information given under the Global Harmonization Standard Classification.

NEW ZEALAND HAZARDOUS SUBSTANCES and NEW ORGANISMS ACT (HNSO) CHEMICAL CLASSIFICATION: The product is classified as follows under the regulation:

Classification:

- 3.1C: Flammable Liquids: medium hazard.
- 6.1D (Oral, Dermal, Inhalation): Acutely toxic.
- 6.3A: Irritating to the skin.
- 6.8B: Suspected human reproductive or developmental toxicants.
- 6.9A (Inhalation): Toxic to human target organs or systems.
- 6.9B (Oral): Harmful to human target organs or systems.
- 8.3A: Corrosive to ocular tissue.
- 9.3C: Harmful to terrestrial vertebrates.

COMPONENT CLASSIFICATION:

Labeling and Classification Full Text under GHS:

n-Butyl Alcohol: This is a published-classification.

<u>Classification</u>: Flammable Liquid Category 3, Acute Oral Toxicity Category 4, Eye Damage Category 1, Skin Irritation Category. 2, Specific Target Organ Toxicity (Inhalation-Irritation) Single Exposure Category 3, Specific Target Organ Toxicity (Inhalation-Narcotic Effect) Single Exposure Category 3

<u>Hazard Statements</u>: H226: Flammable liquid and vapour. H302: Harmful if swallowed. H318: Causes serious eye damage. H315: Causes skin irritation. H335: May cause respiratory irritation. H336: May cause drowsiness or dizziness.

Ethylene Glycol Monobutyl Ether: This is a published-classification.

Classification: Acute Oral Toxicity Category 4, Acute Dermal Toxicity Category 4, Acute Inhalation Category 4, Eye Irritation Category 2, Skin Irritation Category 2

<u>Hazard Statements:</u> H302 + H312 + H332: Harmful if swallowed, in contact with skin or if inhaled. H319: Causes serious eye irritation. H315: Causes skin irritation.

16. OTHER INFORMATION (Continued)

COMPONENT CLASSIFICATION (continued):

Labeling and Classification Full Text under GHS (continued):

Primary Alkyl Alcohol: This is a published-classification.

Classification: Flammable Liquid Category 2, Acute Oral Toxicity Category 3, Acute Dermal Toxicity Category 3, Acute Inhalation Toxicity Category 3, STOT (Ingestion-Eye) SE Category 1

Hazard Statements: H225: Highly flammable liquid and vapour. H301 + H311 + H331: Toxic if swallowed, in contact with skin or if inhaled. H370: Causes damage to organs.

Cyclic Secondary Amine: This is a published-classification.

Classification: Flammable Liquid Category 3, Acute Oral Toxicity Category 4, Acute Dermal Toxicity Category 4, Acute Inhalation Toxicity Category 4, Skin Corrosion Category 1B

Hazard Statements: H226: Flammable liquid and vapour. H302 + H312 + H332: Harmful if swallowed, in contact with skin or if inhaled. H314: Causes severe skin burns and eye damage.

Alkenoic Acid: This is a self-classification.

Classification: Skin Irritation Category. 2

Hazard Statements: H315: Causes skin irritation.

Labeling and Classification Full Text under EU 67/548/EEC:

n-Butyl Alcohol: This is a published-classification.

Classification: Flammable, Harmful, Irritant

Risk Phrases: R10: Flammable. R22: Harmful if swallowed. R37/38: Irritating to respiratory system and skin. R41: Limited evidence of a carcinogenic effect. R67: Vapours may cause drowsiness and dizziness.

Ethylene Glycol Monobutyl Ether: This is a published-classification.

Classification: Harmful, Irritant

Risk Phrases: R20/21/22: Harmful by inhalation, in contact with skin and if swallowed. R36/38: Irritating to eyes and skin.

Primary Alkyl Alcohol: This is a published-classification.

Classification: Flammable, Toxic

Risk Phrases: R11: Highly Flammable. R23/24/25: Toxic by inhalation, in contact with skin and if swallowed. R39/23/24/25: Toxic: danger of very serious irreversible effects through inhalation, in contact with skin and if swallowed.

Cyclic Secondary Amine: This is a published-classification.

Classification: Flammable, Harmful, Corrosive

Risk Phrases: R10: Flammable. R20/21/22: Harmful by inhalation, in contact with skin and if swallowed. R34: Causes burns.

Alkenoic Acid: This is a self-classification.

Classification: Irritant Risk Phrases: R38:

New Zealand HSNO COP 8-1 09-06: The following are classifications under HSNO for components in pure form. classifications do not apply to the product. Refer to Section 2 for product classification.

n-Butyl Alcohol:

- 3.1C: Flammable Liquids: medium hazard
- 6.1D (Oral): Acutely toxic
- 6.1E (Dermal, Inhalation): Acutely toxic.
- 6.3A: Irritating to the skin.
- 8.3A: Corrosive to ocular tissue.
- 9.3C: Harmful to terrestrial vertebrates **Ethylene Glycol Monobutyl Ether:**

- 3.1D: Flammable Liquids: low hazard.
- 6.1D (Oral, Inhalation): Acutely toxic.
- 6.1D (Dermal): Acutely toxic.
- 6.3B: Mildly irritating to the skin.
- 6.4A: Irritating to the eye.
- 9.3C: Harmful to terrestrial vertebrates.

Primary Alkyl Alcohol:

- 3.1B: Flammable Liquids: High hazard.
- 6.1C (Oral, Dermal, Inhalation): Acutely toxic.
- 6.4C: Irritating to the eye.
- 6.8B: Suspected human reproductive or developmental toxicants.
- 6.9A (Inhalation): Toxic to human target organs or systems.
- 9.3C: Harmful to terrestrial vertebrates.

Cyclic Secondary Amine:

- 3.1C: Flammable Liquids: medium hazard.
- 6.1C (Oral, Dermal, Inhalation): Acutely toxic.
- 6.9A (Inhalation): Toxic to human target organs or systems.
- 6.9B (Oral): Harmful to human target organs or systems.
- 8.1A: Corrosive to metals.
- 8.2A: Corrosive to dermal tissue.
- 8.3A: Corrosive to ocular tissue.
- 9.1C (Fish, Crustacean, Algal): Harmful in the aquatic environment.
- 9.2C: Harmful in the soil environment.
- 9.3B: Ecotoxic to terrestrial vertebrates.

Alkenoic Acid:

- 6.3A: Irritating to the skin.
- 6.4A: Irritating to the eye.

16. OTHER INFORMATION (Continued)

This Safety Data Sheet is offered pursuant to OSHA's Hazard Communication Standard, 29 CFR, 1910.1200. Other government regulations must be reviewed for applicability to this product. To the best of Kinetic Fuel Technology Inc.'s knowledge, the information contained herein is reliable and accurate as of this date; however, accuracy, suitability or completeness are not guaranteed and no warranties of any type, either express or implied, are provided. The information contained herein relates only to this specific product. If this product is combined with other materials, all component properties must be considered. Data may be changed from time to time. Be sure to consult the latest edition.

REVISIONS DETAILS: May 2014: Up-date of entire SDS for compliance with additional country regulations.

REFERENCES AND DATA SOURCES: Contact the supplier for information.

METHODS OF EVALUATING INFORMATION FOR THE PURPOSE OF CLASSIFICATION: Bridging principles were used to classify this product.

PREPARED BY: CHEMICAL SAFETY ASSOCIATES, Inc. • PO Box 1961, Hilo, HI 96721 • 800-441-3365 • 808-969-4846

DATE OF PRINTING: December 5, 2014

DEFINITION OF TERMS

A large number of abbreviations and acronyms appear on a SDS. Some of these, which are commonly used, include the following:

CAS #: This is the Chemical Abstract Service Number that uniquely identifies each constituent

EXPOSURE LIMITS IN AIR:

CEILING LEVEL: The concentration that shall not be exceeded during any part of the working exposure

DFG MAK Germ Cell Mutagen Categories: 1: Germ cell mutagens that have been shown to increase the mutant frequency in the progeny of exposed humans. 2: Germ cell mutagens that have been shown to increase the mutant frequency in the progeny of exposed mammals. 3A: Substances that have been shown to induce genetic damage in germ cells of human of animals, or which produce mutagenic effects in somatic cells of mammals *in vivo* and have been shown to reach the germ cells in an active form. **3B:** Substances that are suspected of being germ cell mutagens because of their genotoxic effects in mammalian somatic cell *in vivo*; in exceptional cases, substances for which there are no in vivo data, but that are clearly mutagenic in vitro and structurally related to known in vivo mutagens. 4: Not applicable (Category 4 carcinogenic substances are those with non-genotoxic mechanisms of action. By definition, germ cell mutagens are genotoxic. Therefore, a Category 4 for germ cell mutagens cannot apply. At some time in the future, it is conceivable that a Category 4 could be established for genotoxic substances with primary targets other than DNA [e.g. purely aneugenic substances] if research results make this seem sensible. 5: Germ cell mutagens, the potency of which is considered to be so low that, provided the MAK value is observed, their contribution to genetic risk for humans is expected not to be significant.

DFG MAK Pregnancy Risk Group Classification: Group A: A risk of damage to the developing embryo or fetus has been unequivocally demonstrated. Exposure of pregnant women can lead to damage of the developing organism, even when MAK and BAT (Biological Tolerance Value for Working Materials) values are observed. Group B: Currently available information indicates a risk of damage to the developing embryo or fetus must be considered to be probable. Damage to the developing organism cannot be excluded when pregnant women are exposed, even when MAK and BAT values are observed. **Group C:** There is no reason to fear a risk of damage to the developing embryo or fetus when MAK and BAT values are observed. **Group D:** Classification in one of the groups A-C is not yet possible because, although the data available may indicate a trend, they are not sufficient for final evaluation.

IDLH: Immediately Dangerous to Life and Health. This level represents a concentration from which one can escape within 30-minutes without suffering escape-preventing or permanent injury.

LOQ: Limit of Quantitation.

MAK: Federal Republic of Germany Maximum Concentration Values in the workplace. NE: Not Established. When no exposure guidelines are established, an entry of NE is

made for reference.

NIC: Notice of Intended Change.

NIOSH CEILING: The exposure that shall not be exceeded during any part of the workday. If instantaneous monitoring is not feasible, the ceiling shall be assumed as a 15-minute TWA exposure (unless otherwise specified) that shall not be exceeded at any time during a

NIOSH RELs: NIOSH's Recommended Exposure Limits.

PEL: OSHA's Permissible Exposure Limits. This exposure value means exactly the same as a TLV, except that it is enforceable by OSHA. The OSHA Permissible Exposure Limits are based in the 1989 PELs and the June, 1993 Air Contaminants Rule (Federal Register: 58: 35338-35351 and 58: 40191). Both the current PELs and the vacated PELs are indicated. The phrase, "Vacated 1989 PEL" is placed next to the PEL that was vacated by

SKIN: Used when a there is a danger of cutaneous absorption. **STEL:** Short Term Exposure Limit, usually a 15-minute time-weighted average (TWA) exposure that should not be exceeded at any time during a workday, even if the 8-hr TWA is within the TLV-TWA, PEL-TWA or REL-TWA.

TLV: Threshold Limit Value. An airborne concentration of a substance that represents conditions under which it is generally believed that nearly all workers may be repeatedly exposed without adverse effect. The duration must be considered, including the 8-hour.

TWA: Time Weighted Average exposure concentration for a conventional 8-hr (TLV, PEL) or up to a 10-hr (REL) workday and a 40-hr workweek.

WEEL: Workplace Environmental Exposure Limits from the AIHA.

HAZARDOUS MATERIALS IDENTIFICATION SYSTEM HAZARD

RATINGS: This rating system was developed by the National Paint and Coating Association and has been adopted by industry to identify the degree of chemical hazards. HEALTH HAZARD: 0 Minimal Hazard: No significant health risk, irritation of skin or eyes not anticipated. Skin Irritation: Essentially non-irritating. Mechanical irritation may occur. PII or Draize = 0. Eye Irritation: Essentially non-irritating, minimal effects clearing in < 24 hours. Mechanical irritation may occur. Draize = 0. Oral Toxicity LD50 Rat: > 5000 mg/kg. Dermal Toxicity LD₅₀ Rat or Rabbit: > 2000 mg/kg. Inhalation Toxicity 4-hrs LC₅₀ Rat: > 20 mg/L

HAZARDOUS MATERIALS IDENTIFICATION SYSTEM HAZARD **RATINGS** (continued):

HEALTH HAZARD (continued): 1 Slight Hazard: Minor reversible injury may occur; may irritate the stomach if swallowed; may defat the skin and exacerbate existing dermatitis. Skin Irritation: Slightly or mildly irritating. PII or Draize > 0 < 5. Eye Irritation: Slightly to mildly irritating, but reversible within 7 days. Draize > 0 ≤ 25. Oral Toxicity LD₅₀ Rat. > 500-5000 mg/kg. Dermal Toxicity LD_{so} Rat or Rabbit: > 1000–2000 mg/kg. Inhalation Toxicity LC_{50} 4-hrs Rat: > 2–20 mg/L. **2** Moderate Hazard: Temporary or transitory injury may occur; prolonged exposure may affect the CNS. Skin Irritation: Moderately irritating; primary irritant; sensitizer. PII or Draize \geq 5, with no destruction of dermal tissue. Eye Irritation: Moderately to severely irritating; reversible corneal opacity; corneal involvement or irritation clearing in 8-21 days. Draize = 26-100, with reversible effects. Oral Toxicity LD₅₀ Rat. > 50-500 mg/kg. Dermal Toxicity LD₅₀ Rat or Rabbit: > 200-1000 mg/kg. Inhalation Toxicity LC₅₀ 4-hrs Rat: > 0.5-2 mg/L. 3 Serious Hazard: Major injury likely unless prompt action is taken and medical treatment is given; high level of toxicity; corrosive. Skin Irritation: Severely irritating and/or corrosive; may cause destruction of dermal tissue, skin burns, and dermal necrosis. PII or Draize > 5-8, with destruction of tissue. Eye Irritation: Corrosive, irreversible destruction of ocular tissue; corneal involvement or irritation persisting for more than 21 days. Draize > 80 with effects irreversible in 21 days. Oral Toxicity LD50 Rat: > 1-50 mg/kg. Dermal Toxicity LD_{50} Rat or Rabbit: > 20–200 mg/kg. Inhalation Toxicity LC_{50} 4-hrs Rat: > 0.05–0.5 mg/L. 4 Severe Hazard: Life-threatening; major or permanent damage may result from single or repeated exposure; extremely toxic; irreversible injury may result from brief contact. Skin Irritation: Not appropriate. Do not rate as a 4, based on skin irritation alone. Eye Irritation: Not appropriate. Do not rate as a 4, based on eye irritation alone. Oral Toxicity LD₅₀ Rat: ≤ 1 mg/kg. Dermal Toxicity LD₅₀ Rat or Rabbit: ≤ 20 mg/kg.

Inhalation Toxicity LC_{50} 4-hrs Rat: ≤ 0.05 mg/L. FLAMMABILITY HAZARD: **0** Minimal Hazard: Materials that will not burn in air when exposure to a temperature of 815.5°C (1500°F) for a period of 5 minutes. **1** Slight Hazard: Materials that must be pre-heated before ignition can occur. Material requires considerable pre-heating, under all ambient temperature conditions before ignition and combustion can occur. This usually includes the following: Materials that will burn in air when exposed to a temperature of 815.5°C (1500°F) for a period of 5 minutes or less; Liquids, solids and semisolids having a flash point at or above 93.3°C (200°F) (i.e. OSHA Class IIIB); and Most ordinary combustible materials (e.g. wood, paper, etc.). 2 Moderate Hazard: Materials that must be moderately heated or exposed to relatively high ambient temperatures before ignition can occur. Materials in this degree would not, under normal conditions, form hazardous atmospheres in air, but under high ambient temperatures or moderate heating may release vapor in sufficient quantities to produce hazardous atmospheres with air. This usually includes the following: Liquids having a flash-point at or above 37.8°C (100°F); Solid materials in the form of course dusts that may burn rapidly but that generally do not form explosive atmospheres; Solid materials in a fibrous or shredded form that may burn rapidly and create flash fire hazards (e.g. cotton, sisal, hemp); and Solids and semisolids (e.g. viscous and slow flowing as asphalt) that readily give off flammable vapors. 3 Serious <u>Hazard</u>: Liquids and solids that can be ignited under almost all ambient temperature conditions. Materials in this degree produce hazardous atmospheres with air under almost all ambient temperatures, or, unaffected by ambient temperature, are readily ignited under almost all conditions. Materials in this degree produce hazardous atmospheres with air under almost all ambient temperatures, or, unaffected by ambient temperature, are readily ignited under almost all conditions. This usually includes the following: Liquids having a flash point below 22.8°C (73°F) and having a boiling point at or above 38°C (100°F) and hash point below 22.8 c (13 F) and having a boiling point at of above 38 c (100 F) and those liquids having a flash point at or above 22.8 c (73 F) and below 37.8 c (100 F) (i.e. OSHA Class IB and IC); Materials that on account of their physical form or environmental conditions can form explosive mixtures with air and are readily dispersed in air (e.g., dusts of combustible solids, mists or droplets of flammable liquids); and Materials that burn extremely rapidly, usually by reason of self-contained oxygen (e.g. dry nitrocellulose and many organic peroxides). 4 Severe Hazard: Materials that will rapidly or completely vaporize at atmospheric pressure and normal ambient temperature or that are readily dispersed in air, and that will burn readily. This usually includes the following: Flammable gases; Flammable cryogenic materials; Any liquid or gaseous material that is liquid while under pressure and has a flash point below 22.8°C (73°F) and a boiling point below 37.8°C (100°F) (i.e. OSHA Class IA); and Materials that ignite spontaneously when exposed to air at a temperature of 54.4°C (130°F) or below (pyrophoric).

PHYSICAL HAZARD: **0** Water Reactivity: Materials that do not react with water. Organic

Peroxides: Materials that are normally stable, even under fire conditions and will not react with water. Explosives: Substances that are Non-Explosive. Compressed Gases: No Rating. Pyrophorics: No Rating. Oxidizers: No 0 rating. Unstable Reactives: Substances that will not polymerize, decompose, condense, or self-react.). 1 Water Reactivity: Materials that change or decompose upon exposure to moisture. Organic Peroxides: Materials that are normally stable, but can become unstable at high temperatures and pressures. These materials may react with water, but will not release energy violently. Explosives: Division 1.5 & 1.6 explosives. Substances that are very insensitive explosives or that do not have a mass explosion hazard. Compressed Gases: Pressure below OSHA definition. Pyrophorics: No Rating.

DEFINITION OF TERMS (Continued)

HAZARDOUS MATERIALS IDENTIFICATION SYSTEM HAZARD RATINGS (continued):

PHYSICAL HAZARD (continued): 1 (continued): Oxidizers: Packaging Group III oxidizers; Solids: any material that in either concentration tested, exhibits a mean burning time less than or equal to the mean burning time of a 3:7 potassium bromate/cellulose mixture and the criteria for Packing Group I and II are not met. Liquids: any material that exhibits a mean pressure rise time less than or equal to the pressure rise time of a 1:1 nitric acid (65%)/cellulose mixture and the criteria for Packing Group I and II are not met. Unstable Reactives: Substances that may decompose condense, or self-react, but only under conditions of high temperature and/or pressure and have little or no potential to cause significant heat generation or explosion hazard. Substances that readily undergo hazardous polymerization in the absence of inhibitors. Substances that readily undergo hazardous polymerization in the absence of inhibitors. 2 Water Reactivity: Materials that may react violently with water. Organic Peroxides: Materials that, in themselves, are normally unstable and will readily undergo violent chemical change, but will not detonate. These materials may also react violently with water. *Explosives*: Division 1.4 explosives. Explosive substances where the explosive effects are largely confined to the package and no projection of fragments of appreciable size or range are expected. An external fire must not cause virtually instantaneous explosion of almost the entire contents of the package. Compressed Gases: Pressurized and meet OSHA definition but < 514.7 psi absolute at 21.1°C (70°F) [500 psig]. Pyrophorics: No Rating. Oxidizers: Packing Group II oxidizers. Solids: any material that, either in concentration tested, exhibits a mean burning time of less than or equal to the mean burning time of a 2:3 potassium bromate/cellulose mixture and the criteria for Packing Group I are not met. Liquids: any material that exhibits a mean pressure rise time less than or equal to the pressure rise of a 1:1 aqueous sodium chlorate solution (40%)/cellulose mixture and the criteria for Packing Group I are not met. Reactives: Substances that may polymerize, decompose, condense, or self-react at ambient temperature and/or pressure, but have a low potential (or low risk) for significant heat generation or explosion. Substances that readily form peroxides upon exposure to air or oxygen at room temperature. 3 Water Reactivity: Materials that may form explosive reactions with water. Organic Peroxides: Materials that are capable of detonation or explosive reaction, but require a strong initiating source or must be heated under confinement before initiation; or materials that react explosively with water. Explosives: Division 1.3 explosives. Explosive substances that have a fire hazard and either a minor blast hazard or a minor projection hazard or both, but do not have a mass explosion hazard. Compressed Gases: Pressure ≥ 514.7 psi absolute at 21.1°C (70°F) [500 psig]. Pyrophorics: No Rating. Oxidizers: Packing Group I oxidizers. Solids: any material that, in either concentration tested, exhibits a mean burning time less than the mean burning time of a 3:2 potassium bromate/cellulose mixture. Liquids: any material that spontaneously ignites when mixed with cellulose in a 1:1 ratio, or which exhibits a mean pressure rise time less than the pressure rise time of a 1.1 perchloric acid (50%)/cellulose mixture. *Unstable Reactives*: Substances that may polymerize, decompose, condense, or self-react at ambient temperature and/or pressure and have a moderate potential (or moderate risk) to cause significant heat generation or explosion. 4 Water Reactivity: Materials that react explosively with water without requiring heat or confinement. Organic Peroxides: Materials that are readily capable of detonation or explosive decomposition at normal temperature and pressures. *Explosives*: Division 1.1 & 1.2 explosives. Explosive substances that have a mass explosion hazard or have a projection hazard. A mass explosion is one that affects almost the entire load instantaneously. *Compressed Gases*: No Rating. *Pyrophorics*: Add to the definition of Flammability 4. Oxidizers: No 4 rating. Unstable Reactives: Substances that may polymerize, decompose, condense, or self-react at ambient temperature and/or pressure and have a high potential (or high risk) to cause significant heat generation or

NATIONAL FIRE PROTECTION ASSOCIATION HAZARD RATINGS:

HEALTH HAZARD: 0 Materials that, under emergency conditions, would offer no hazard beyond that of ordinary combustible materials. Gases and vapors with an LC $_{50}$ for acute inhalation toxicity greater than 10,000 ppm. Dusts and mists with an LC $_{50}$ for acute inhalation toxicity greater than 200 mg/L. Materials with an LD $_{50}$ for acute dermal toxicity greater than 2000 mg/kg. Materials with an LD₅₀ for acute oral toxicity greater than 2000 mg/kg. Materials essentially non-irritating to the respiratory tract, eyes, and skin. 1 Materials that, under emergency conditions, can cause significant irritation. Gases and vapors with an LC_{50} for acute inhalation toxicity greater than 5,000 ppm but less than or equal to 10,000 ppm. Dusts and mists with an LC_{50} for acute inhalation toxicity greater than 10 mg/L but less than or equal to 200 mg/L. Materials with an LD₅₀ for acute dermal toxicity greater than 1000 mg/kg but less than or equal to 2000 mg/kg. Materials that slightly to moderately irritate the respiratory tract, eyes and skin. Materials with an LD50 for acute oral toxicity greater than 500 mg/kg but less than or equal to 2000 mg/kg. 2 Materials that, under emergency conditions, can cause temporary incapacitation or residual injury. Gases with an LC $_{50}$ for acute inhalation toxicity greater than 3,000 ppm but less than or equal to 5,000 ppm. Any liquid whose saturated vapor concentration at 20°C (68°F) is equal to or greater than one-fifth its LC50 for acute inhalation toxicity, if its LC50 is less than or equal to 5000 ppm and that does not meet the criteria for either degree of hazard 3 or degree of hazard 4. Dusts and mists with an LC $_{50}$ for acute inhalation toxicity greater than 2 mg/L but less than or equal to 10 mg/L. Materials with an LD $_{50}$ for acute dermal toxicity greater than 200 mg/kg but less than or equal to 1000 mg/kg. Compressed liquefied gases with boiling points between -30°C (-22°F) and -55°C (-66.5°F) that cause severe tissue damage, depending on duration of exposure. Materials that are respiratory irritants. Materials that cause severe, but reversible irritation to the eyes or are lachrymators. Materials that are primary skin irritants or sensitizers. Materials whose LD $_{50}$ for acute oral toxicity is greater than 50 mg/kg but less than or equal to 500 mg/kg. **3** Materials that, under emergency conditions, can cause serious or permanent injury. Gases with an LC $_{50}$ for acute inhalation toxicity greater than 1,000 ppm but less than or equal to 3,000 ppm. Any liquid whose saturated vapor concentration at 20°C (68°F) is equal to or greater its LC50 for acute inhalation toxicity, if its LC $_5$ 0 is less than or equal to 3000 ppm and that does not meet the criteria for degree of hazard 4. Dusts and mists with an LC $_5$ 0 for acute inhalation toxicity greater than 0.5 mg/L but less than or equal to 2 mg/L. Materials with an LD $_5$ 0 for acute dermal toxicity greater than 40 mg/kg but less than or equal to 200 mg/kg.

NATIONAL FIRE PROTECTION ASSOCIATION HAZARD RATINGS (continued):

<u>HEALTH HAZARD (continued)</u>: **3 (continued)**: Materials that are corrosive to the respiratory tract. Materials that are corrosive to the eyes or cause irreversible corneal opacity. Materials corrosive to the skin. Cryogenic gases that cause frostbite and irreversible tissue damage. Compressed liquefied gases with boiling points below -55°C (-66.5°F) that cause frostbite and irreversible tissue damage. Materials with an LD₅₀ for acute oral toxicity greater than 5 mg/kg but less than or equal to 50 mg/kg. **4** Materials that, under emergency conditions, can be lethal. Gases with an LC₅₀ for acute inhalation toxicity less than or equal to 1,000 ppm. Any liquid whose saturated vapor concentration at 20° C (68°F) is equal to or greater than ten times its LC₅₀ for acute inhalation toxicity, if its LC₅₀ is less than or equal to 1000 ppm. Dusts and mists whose LC₅₀ for acute inhalation toxicity is less than or equal to 0.5 mg/L. Materials whose LD₅₀ for acute dermal toxicity is less than or equal to 40 mg/kg. Materials whose LD₅₀ for acute oral toxicity is less than or equal to 5 mg/kg.

FLAMMABILITY HAZARD: **0** Materials that will not burn under typical fire conditions, including intrinsically noncombustible materials such as concrete, stone, and sand. Materials that will not burn in air when exposed to a temperature of 816°C (1500°F) for a period of 5 minutes in according with Annex D of NFPA 704. 1 Materials that must be preheated before ignition can occur. Materials in this degree require considerable preheating, under all ambient temperature conditions, before ignition and combustion can occur: Materials that will burn in air when exposed to a temperature of 816°C (1500°F) for a period of 5 minutes in according with Annex D of NFPA 704. Liquids, solids, and semisolids having a flash point at or above 93.4°C (200°F) (i.e. Class IIIB liquids). Liquids with a flash point greater than 35°C (95°F) that do not sustain combustion when tested using the Method of Testing for Sustained Combustibility, per 49 CFR 173, Appendix H or the UN Recommendations on the Transport of Dangerous Goods, Model Regulations (current edition) and the related Manual of Tests and Criteria (current edition). Liquids with a flash point greater than 35°C (95°F) in a water-miscible solution or dispersion with a water noncombustible liquid/solid content of more than 85% by weight. Liquids that have no fire point when tested by ASTM D 92, Standard Test Method for Flash and Fire Points by Cleveland Open Cup, up to the boiling point of the liquid or up to a temperature at which the sample being tested shows an obvious physical change. Combustible pellets with a representative diameter of greater than 2 mm (10 mesh). Most ordinary combustible materials. Solids containing greater than 0.5% by weight of a flammable or combustible solvent are rated by the closed cup flash point of the solvent. 2 Materials that must be moderately heated or exposed to relatively high ambient temperatures before ignition can occur. Materials in this degree would not under normal conditions form hazardous atmospheres with air, but under high ambient temperatures or under moderate heating could release vapor in sufficient quantities to produce hazardous atmospheres with air. Liquids having a flash point at or above 37.8°C (100°F) and below 93.4°C (200°F) (i.e. Class II and Class IIIA liquids.) Solid materials in the form of powders or coarse dusts of representative diameter between 420 microns (40 mesh) and 2 mm (10 mesh) that burn rapidly but that generally do not form explosive mixtures with air. Solid materials in fibrous or shredded form that burn rapidly and create flash fire hazards, such as cotton, sisal, and hemp. Solids and semisolids that readily give off flammable vapors. Solids containing greater than 0.5% by weight of a flammable or combustible solvent are rated by the closed cup flash point of the solvent. 3 Liquids and solids that can be ignited under almost all ambient temperature conditions. Materials in this degree produce hazardous atmospheres with air under almost all ambient temperatures or, though unaffected by ambient temperatures, are readily ignited under almost all conditions. Liquids having a flash point below 22.8°C (73°F) and having a boiling point at or above 37.8°C (100°F) and those liquids having a flash point at or above 22.8°C (73°F) and below 37.8°C (100°F) (i.e. Class IB and IC liquids). Materials that on account of their physical form or environmental conditions can form explosive mixtures with air and are readily dispersed in air. Flammable or combustible dusts with representative diameter less than 420 microns (40 mesh). Materials that burn with extreme rapidity, usually by reason of self-contained oxygen (e.g. dry nitrocellulose and many organic peroxides). Solids containing greater than 0.5% by weight of a flammable or combustible solvent are rated by the closed cup flash point of the solvent. 4 Materials that will rapidly or completely vaporize at atmospheric pressure and normal ambient temperature or that are readily dispersed in air and will burn readily. Flammable gases. Flammable cryogenic materials. Any liquid or gaseous materials that is liquid while under pressure and has a flash point below 22.8°C (73°F) and a boiling point below 37.8°C (100°F) (i.e. Class IA liquids). Materials that ignite when exposed to air, Solids containing greater than 0.5% by weight of a flammable or combustible solvent are rated by the closed cup flash point of the solvent.

INSTABILITY HAZARD: 0 Materials that in themselves are normally stable, even under fire conditions. Materials that have an instantaneous power density (product of heat of reaction and reaction rate) at 250°C (482°F) below 0.01 W/mL. Materials that do not exhibit an exotherm at temperatures less than or equal to 500°C (932°F) when tested by differential scanning calorimetry. 1 Materials that in themselves are normally stable, but that can become unstable at elevated temperatures and pressures. Materials that have an instantaneous power density (product of heat of reaction and reaction rate) at 250°C (482°F) at or above 0.01 W/mL and below 10 W/mL. 2 Materials that readily undergo violent chemical change at elevated temperatures and pressures. Materials that have an instantaneous power density (product of heat of reaction and reaction rate) at 250°C (482°F) at or above 10 W/mL and below 100W/mL. 3 Materials that in themselves are capable of detonation or explosive decomposition or explosive reaction, but that require a strong initiating source or that must be heated under confinement before initiation. Materials that have an estimated instantaneous power density (product of heat of reaction and reaction rate) at 250°C (482°F) at or above 100 W/mL and below 1000 W/mL. Materials that are sensitive to thermal or mechanical shock at elevated temperatures and pressures. 4 Materials that in themselves are readily capable of detonation or explosive decomposition or explosive reaction at normal temperatures and pressures. Materials that are sensitive to localized thermal or mechanical shock at normal temperatures and pressures. Materials that have an estimated instantaneous power density (product of heat of reaction and reaction rate) at 250°C (482°F) of 1000 W/mL or greater.

DEFINITION OF TERMS (Continued)

FLAMMABILITY LIMITS IN AIR:

Much of the information related to fire and explosion is derived from the National Fire Protection Association (NFPA). Flash Point: Minimum temperature at which a liquid gives off sufficient vapor to form an ignitable mixture with air near the surface of the liquid or within the test vessel used. Autoignition Temperature: Minimum temperature of a solid, liquid, or gas required to initiate or cause self-sustained combustion in air with no other source of ignition. LEL: Lowest concentration of a flammable vapor or gas/air mixture that will ignite and burn with a flame. UEL: Highest concentration of a flammable vapor or gas/air mixture that will ignite and burn with a flame.

TOXICOLOGICAL INFORMATION:

Human and Animal Toxicology: Possible health hazards as derived from human data, animal studies, or from the results of studies with similar compounds are presented. LDso: Lethal Dose (solids & liquids) that kills 50% of the exposed animals. LCso: Lethal Concentration (gases) that kills 50% of the exposed animals. ppm: Concentration expressed in parts of material per million parts of air or water. mg/m³: Concentration expressed in weight of substance per volume of air. mg/kg: Quantity of material, by weight, administered to a test subject, based on their body weight in kg. TDLo: Lowest dose to cause a symptom. TCLo: Lowest concentration to cause a symptom. TCLo, and LDo, or TC, TCo, LCLo, and LCo: Lowest dose (or concentration) to cause lethal or toxic effects. Cancer Information: IARC: International Agency for Research on Cancer. NTP: National Toxicology Program. RTECS: Registry of Toxic Effects of Chemical Substances. IARC and NTP rate chemicals on a scale of decreasing potential to cause human cancer with rankings from 1 to 4. Subrankings (2A, 2B, etc.) are also used. Other Information: BEI: ACGIH Biological Exposure Indices, represent the levels of determinants which are most likely to be observed in specimens collected from a healthy worker who has been exposed to chemicals to the same extent as a worker with inhalation exposure to the TLV.

REPRODUCTIVE TOXICITY INFORMATION: A <u>mutagen</u> is a chemical that causes permanent changes to genetic material (DNA) such that the changes will propagate through generation lines. An <u>embryo toxin</u> is a chemical that causes damage to a developing embryo (i.e. within the first eight weeks of pregnancy in humans), but the damage does not propagate across generational lines. A <u>teratogen</u> is a chemical that causes damage to a developing fetus, but the damage does not propagate across generational lines. A <u>reproductive toxin</u> is any substance that interferes in any way with the reproductive process.

ECOLOGICAL INFORMATION:

REGULATORY INFORMATION:

U.S.

EPA: U.S. Environmental Protection Agency. <u>ACGIH</u>: American Conference of Governmental Industrial Hygienists, a professional association that establishes exposure limits. <u>OSHA</u>: U.S. Occupational Safety and Health Administration. <u>NIOSH</u>: National Institute of Occupational Safety and Health, which is the research arm of OSHA. <u>DOT</u>: U.S. Department of Transportation. <u>TC</u>: Transport Canada. <u>SARA</u>: Superfund Amendments and Reauthorization Act. <u>TSCA</u>: U.S. Toxic Substance Control Act. <u>CERCLA</u>: Comprehensive Environmental Response, Compensation, and Liability Act. Marine Pollutant status according to the DOT; CERCLA or Superfund; and various state regulations. This section also includes information on the precautionary warnings that appear on the material's package label.

CANADA:

WHMIS: Canadian Workplace Hazardous Materials Information System. <u>TC</u>: Transport Canada. DSL/NDSL: Canadian Domestic/Non-Domestic Substances List.