
Page 1 of 16

SAFETY DATA SHEET

6200 SERIES POLYURETHANE

1. PRODUCT AND COMPANY IDENTIFICATION

MANUFACTURER
Cardinal Industrial Finishes
1329 Potrero Ave

S. El Monte, CA,

626 444-9274

24 HR. EMERGENCY TELEPHONE NUMBER
CHEMTREC (US Transportation): (800)424-9300
CHEMTREC (International : 1(202)483-7616
 Transportation)
WEB: WWW.CARDINALPAINT.COM

2. HAZARDS IDENTIFICATION

PICTOGRAMS

SIGNAL WORD : DANGER

HAZARD STATEMENTS :
H226 Flammable liquid and vapor.
H319 Causes serious eye irritation.
H336 May cause drowsiness or dizziness.

PRECAUTIONARY STATEMENTS :

P233 Keep container tightly closed.
P264 Wash thoroughly after handling.
P280 Wear protective gloves/protective clothing/eye protection/face protection.
P304 + P340 IF INHALED: Remove victim to fresh air and keep at rest in a position comfortable for breathing.
P312 Call a POISON CENTER or doctor/physician if you feel unwell.
P337 + P313 If eye irritation persists: Get medical advice/attention.
P403 Store in a well-ventilated place.
P501 Dispose of in accordance with Local, Regional, State, Federal and International Regulations.
R40 Limited evidence of a carcinogenic effect.
S36 Wear suitable protective clothing.
S37 Wear suitable gloves.

3. COMPOSITION/INFORMATION ON INGREDIENTS

Chemical Name Weight % CAS Number

Acetone 15% - 20% 67-64-1

Parachlorobenzotrifluoride 5% - 10% 98-56-6

P.M. Acetate 1% - 5% 108-65-6

DATE ISSUED : 3/30/2016
SDS REF. No : 6200 SERIES

PRODUCT NAME: 6200 SERIESPOLYURETHANE

PRODUCT CODE: 6200 SERIES
PRODUCT USE: Industrial Solventborne Paint

Page 2 of 16

n-Butyl Acetate 1% - 5% 123-86-4

The follow substances may be present in varying quantities depending on color.

Titanium Dioxide 0% - 60% 13463-67-7

Carbon Black 0% - 40% 1333-86-4

4. FIRST AID MEASURES

Description of first aid measures.

EYES CONTACT : Flush with large quantities of water for 15 to 30 minutes. Remove contact lenses. Keep eyes wide open
while rising. If eye irritation persists: Get medical attention.

SKIN CONTACT : Wash exposed area with mild soap and water for 15 to 30 minutes. Remove contaminated clothing.
Repeated exposure may cause dryness or cracking.

INGESTION : Rinse mouth. Do NOT induce vomiting. Keep victim warm and seek immediate attention.

INHALATION : Remove to fresh air and keep in a position comfortable to breath. Call a doctor/physician if you feel
unwell. Get medical attention.

Most important symptoms and effects, both acute and delayed. Symptoms/injuries: Eye irritation

Symptoms/injuries after inhalation: May cause drowsiness or dizziness.
Symptoms/injuries after eye contact: Cause serious eye irritation.
Symptoms/injuries after ingestion: Ingestion may cause nausea, vomiting and diarrhea.
Indication of any immediate medical attention and special treatment needed.
If medical advise is needed, have product container or label on hand.

5. FIRE FIGHTING MEASURES

SUITABLE EXTINGUISHING MEDIA : In the event of a fire, use specifically suitable extinguishing agents. Suitable
extinguishing media: Foam, alcohol resistant foam, CO2, water fog. Unsuitable extinguishing media: Do not use heavy
water stream. A heavy water stream my spread burning liquid.

FIRE FIGHTING PROCEDURE : Firefighting instructions: Use water spray or fog for cooling exposed containers. Exercise
caution when fighting any chemical fire. Prevent fire-fighting water from entering the environment.
Protection during firefighting: Firefighters should wear full protective gear. Do not enter fire area without proper protective
equipment, including self-contained breathing apparatus with full face piece operated in pressure demand or other positive
pressure modes.

UNUSUAL FIRE AND EXPLOSION HAZARD : Fire hazard: Highly flammable/liquid or vapor.
Explosive hazard: May form flammable/explosive vapor-air mixture.

6. ACCIDENTAL RELEASE MEASURES

PERSONAL PRECAUTIONS, PROTECTIVE EQUIPMENT AND EMERGENCY PROCEDURES :
General measures: Remove ignition sources. Use special care to avoid static electric charges. No smoking.

FOR NON-EMERGENCY PERSONNEL :
For non-Emergency procedures: Evacuate unnecessary personnel.

FOR EMERGENCY RESPONDERS :
Equip cleanup crew with proper protection. Avoid breathing fume, vapors.

ENVIRONMENTAL PRECAUTIONS :

Prevent entry to sewers and public waters.

METHODS AND MATERIAL FOR CONTAINMENT AND CLEAN UP :
Collect damaged aerosols and use absorbent and/or inert material, then place in suitable container.

7. HANDLING AND STORAGE

Page 3 of 16

PRECAUTIONS FOR SAFE HANDLING : Additional hazards when processed: Handle empty containers with care because
residual vapors are flammable.
Precautions for safe handling: Wash hands and other exposed areas with mild soap and water before eating, drinking or
smoking and when you are leaving work. Provide good ventilation in process area to prevent formation of vapor. No
smoking. Use only non-sparking tools. Use outdoors or in a well ventilated area. Avoid breathing fume, vapors.
Hygiene measures: Wash Skin thoroughly after handling.

CONDITIONS FOR SAFE STORAGE, INCLUDING INCOMPATIBILITIES : Storage conditions: Store in a dry, cool and
well-ventilated place away from: Heat sources. Direct sunlight.

Incompatible products: Strong bases. Strong acids.

Incompatible materials: Source of ignition. Direct sunlight. Heat Sources.

8. EXPOSURE CONTROLS\PERSONAL PROTECTION

Acetone(67-64-1)

USA ACGIH ACGIH STEL TLV 750 ppm

USA ACGIH ACGIH TWA TLV 500 ppm

USA NIOSH NIOSH STEL (Table Z-1) 1,000 ppm, 2,400 mg/m3

USA NIOSH NIOSH TWA 250 ppm, 590 mg/m3

USA OSHA OSHA TWA (Table Z-1) 1,000 ppm, 2,400 mg,m3

Aluminum Hydroxide(21645-51-2)

USA ACGIH ACGIH (TLV) TWA 10 mg/m3 (Total dust), 3 mg/m3

(Respirable fraction)

USA OSHA OSHA (PEL) TWA 15 mg/m3 (Total dust), 5 mg/m3
(Respirable fraction)

Carbon Black(1333-86-4)

USA ACGIH ACGIH TLV (mg/m3) 3.0 mg/m3

USA OSHA OSHA PEL (mg/m3) 3.5 mg/m3

Cyclohexanone(108-94-1)

USA ACGIH ACGIH (TLV) STEL 50 ppm

USA ACGIH ACGIH (TLV) TWA 20 ppm

USA NIOSH NIOSH (TLV) TWA 25 ppm, 100 mg/m3

USA OSHA OSHA (OEL) Table Z-1 TWA 50 ppm, 200 mg/m3

Dibutyltin Dilaurate(77-58-7)

USA ACGIH ACGIH STEL 0.2 mg/m3

USA ACGIH ACGIH TWA 0.1 mg/m3

USA NIOSH NIOSH REL 0.1 mg/m3

USA OSHA OSHA PEL (Table Z-1) 0.1 mg/m3

USA OSHA OSHA TWA (Table Z-1A) 0.1 mg/m3

Formaldehyde(50-00-0)

USA ACGIH ACGIH (TLV) 0.3 ppm

USA OSHA OSHA (PEL) STEL 2 ppm

USA OSHA OSHA (PEL) STEL 2 ppm STEL 15 min

USA OSHA OSHA (PEL) TWA 0.75 ppm

Isobutyl Alcohol(78-83-1)

USA ACGIH ACGIH TWA 50 ppm

USA OSHA OSHA PEL 100 ppm, 300 mg/m3

Methyl Amyl Ketone(110-43-0)

USA ACGIH ACGIH TLV TWA 50 ppm

USA OSHA OSHA PEL (Table Z-1) 100 ppm, 465 mg/m3

Methyl Ethyl Ketone(78-93-3)

USA ACGIH ACGIH STEL (ppm) 300 ppm

USA ACGIH ACGIH TWA (ppm) 200 ppm

USA OSHA OSHA PEL (STEL) (ppm) 100 ppm

USA OSHA OSHA PEL TWA (mg/m3) 410 mg/m3

n-Butyl Acetate(123-86-4)

USA ACGIH ACGIH STEL 200 ppm

USA ACGIH ACGIH TWA 150 ppm

USA OSHA OSHA PEL (Table Z-1) 150 ppm, 710 mg/m3

P.M. Acetate(108-65-6)

USA AIHA AIAH (WEEL) TWA 50 ppm

Parachlorobenzotrifluoride(98-56-6)

USA ACGIH USA ACGIH Conatins no substances with exposure
limit values.

Styrene(100-42-5)

USA ACGIH ACGIH STEL (ppm) 40 ppm

Page 4 of 16

USA ACGIH ACGIH TWA (ppm) 20 ppm

USA OSHA OSHA TWA (ppm) 100 ppm

TALC(14807-96-6)

USA ACGIH ACGIH (TLV) TWA 2 mg/m3

USA NIOSH NIOSH (REL) TWA 2 mg/m3

USA OSHA OSHA (Table Z-3) Mineral Dusts TWA 20 Millon particles per cubic foof

Titanium Dioxide(13463-67-7)

PEL (Permissible Exposure Limit) OSHA TWA 15 mg/m3

TLV ACGIH TWA 10 mg/m3

PERSONAL PROTECTIVE EQUIPMENT

RESPIRATORY PROTECTION : If TLV of the product or any component is exceeded, a NIOSH approved dust respirator is
advised in absence of environmental control. OSHA Regulations also permit other NIOSH dust respirators under specified
conditions. (See your Safety Equipment Supplier) Engineering or administrative controls should be implemented to reduce
exposure.

HAND PROTECTION REMARKS : The suitability for a specific workplace should be discussed with the producers of the
protective gloves.

EYES PROTECTION : Eye wash bottle with pure water.
Tightly fitting safety goggles.
Where face-shield and protective suit for abnormal processing problems.

SKIN AND BODY PROTECTION : Wear impervious clothing. Choose body protection according to the amount and
concentration of the dangerous substance at the work place.

WORK HYGIENIC PRACTICES: When using do not eat or drink. When using do not smoke. Wash hands before breaks
and at the end of workday.

9. PHYSICAL AND CHEMICAL PROPERTIES

Physical state : Liquid

Color : Various colors depending on the pigmentation.

Odor : Characteristic. Sweet. Mint like.

Odor threshold : No data available.

Ph : N/A – See Technical Data Sheet

Evaporation rate : Slower Than Ether

Melting point : -94.7 C (-138.46 F)

Freezing point : No data available.

Boiling point : 133.0 deg F TO 294.0 deg F

Flash point : -4.00 deg F

Lower explosion limit : .9

Upper explosion limit : 12.8

Vapor pressure : 185 mm Hg

Vapor density : Heavier than air

Relative density : No data available.

Density : 12.8715

Solubility : No data available.

Partion coefficient: n-
octanol/water

: No data available.

Autoignition temperature : No data available.

Decomposition temperature : No data available.

10. STABILITY AND REACTIVITY

REACTIVITY : No dangerous reaction known under conditions of normal use.

CHEMICAL STABILITY : Stable under normal conditions.

CONDITIONS TO AVOID : Heat, flames and sparks. Extremely high temperatures and direct sunlight.

INCOMPATIBLE MATERIALS : Avoid contact with strong oxidizing agents.

HAZARDOUS DECOMPOSITION PRODUCTS: Carbon dioxide (CO2), carbon monoxide (CO), oxides of nitrogen (NOx),
dense black smoke.

Page 5 of 16

11. TOXICOLOGICAL INFORMATION

Acetone(67-64-1)

Aspiration toxicity Remarks: Symptoms of overexposure may be headache, dizziness, tiredness, nausea and
vomiting., Concentrations substantially above TLV value may cause narcotic effects.,
Solvents may degrease the skin.

Carcinogenicity Species: mouse, (female), Application Route: Dermal; Exposure time: .365 d (90%) or
424 d (100%), Dose: 0.1ml 90(71mg) or 100% (79mg), Frequency of Treatment: 3 times
a wk, NOAEL: 79; Result: did not display carcinogenic properties., Carcinogenicity-
Assessment: Not classified as a human carcinogen.

Germ cell mutagenicity Test Type: mammalian cell gene mutation assay. Test species: Mouse Lymphoma,
Metabolic activation: Without metabolic activation; Method: OECD Guideline 476; Result:
negative; Test Type: Ames test, Metabolic activation: Without metabolic activation;
Method: OECD Guideline 471; Result: negative, Test Type: Chromosome aberration test
in vitro, Test species: Chinese hamster ovary (CHO), Metabolic activation: Without
metabolic activation; Method: OECD Guideline 473; Result: negative; Genotoxicity in
vivo: Test Type: I vivo micronucleus test. Test species: Mouse, Application Route: Oral,
Exposure: 13 wk, Dose: 5,000, 10,000, 20,000 ppm, Result: negative

Germ cell mutagenicity
Assessment

Animal testing did not show any mutagenic effects.

LC50 (rat) Inhalation 76 mg/l (4 h exposure)

LD50 (rat) Oral 5,800 mg/kg; Symptoms: tremors

LD50 Dermal >7,426 mg/kg

Repeated dose exposure Species: mouse, male, NOAEL: 20,000, Application Route: Oral, Exposure time: 13 wk,
Number of exposures: daily, Dose: 1250, 2500, 5000, 10000, 20000, Method OECD Test
Guideline 408, GLP: No data available.; Species: mouse, female, NAOEL 20000, LAOEL:
50000; Application Route: Oral, Exposure time: 13 wk, Number of exposures: daily,
Dose: 1250, 2500, 5000, 10000, 20000, Method OECD Test Guideline 408, GLP: No data

available; Repeated dose toxicity Assessment: causes mild skin irritation., Causes serious
eye irritation.

Reproductive toxicity Effects on fertility: Species: rat, male; Application Route: oral; Dose: 0, 5,000, 10,000
mg/l; Frequency of Treatment: 7 days/week; General Toxicity - Parent: LOAEL: 10,000;
Fertility: 10,000; Effects on fetal development: Species: rat; Application Route:
Inhalation; Dose: 0, 440, 2200, 11,000 ppm; Frequency of Treatment: 7 days/week;
General Toxicity Material: NOAEC: 2,200 ppm; Tetragenicity: NOAEC: 2,200 ppm;
Embryo-fetal toxicity:: NOAEC: 2,200 ppm; Result: No teratogenic potential. GLP: No
data available.; Reproductive toxicity Assessment: Did not show teratogenic effects in
animal experiments.

Respiratory or skin
sensitsation

Test type: Maximization test, Species: guinea pig, Assessment: Does not cause skin
sensitsation. Result: Did not cause sensitsation on laboratory animals.

Serious eye damage/eye
irritation

Species: rabbit, Result : Slightly irritating to eyes, Exposure time: 24 h, Classification:
Irritating to eyes, Remarks: Eye irritation.

Skin corrosion/irritation Species: rabbit, Exposure time: 24 h, Classification: Not irritating to skin, Method: In

vivo, Result: Mild irritation, Remarks: Repeated or prolonged contact with the mixture
may cause removal natural fat from the skin resulting in desiccation of the skin.

STOT - single exposure Exposure routes: Inhalation (vapor); Assessment: May cause drowsiness or dizziness.

STOT- repeated exposure No data available.

Aluminum Hydroxide(21645-51-2)

Additional Information RTECS: BD0940000 Nausea, Vomiting, and Constipation.

Aspiration hazard No data available.

Carcinogenicity IARC: No components of this product present at levels greater than or equal to 0.1% is
identified as probable, possible or confirmed human carcinogen by IARC. ACGIH: No
component of this product present at levels greater than or equal to 0.1% is identified as
a carcinogen or potential carcinogen by ACGIH. NTP: No component of this product
present at levels greater than or equal to 0.1% is identified as a known or anticipated
carcinogen by NTP. OSHA: No component of this product present at levels greater than or
equal to 0.1% is identified as a carcinogen or potential carcinogen by OSHA.

Dermal No data available.

Germ cell mutagenicity Mouse lymphocyte Result- negative Mutagenicity (micronucleus test) Rat - male Result:
negative

Inhalation No data available.

LD50 Oral - Rat - female -
Acute toxicity

>5,000 mg/kg, Oral - Rat - female

Reproductive toxicity No data available.

Respiratory or skin
sensitization

Maximization Test (GPMT) - Guinea pig Result- Does not cause skin sensitization.(OECD
Test Guideline 406)

Serious eye damage/eye
irritation

Eyes - Rabbit Result: No eye irritation (OECD Test Guideline 405)

Skin corrosion/irritation Skin - Rabbit Result: No skin irritation - 4 h (OECD Test Guideline 404)

Page 6 of 16

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -
single exposure

No data available.

Amorphous Silica(7631-86-9)

Additional toxicological
information

The product is not subject to classification according ot internally approved calculation
methods for preparations: When used and handled according tp specifications, the
product does not have any harmful effects according to our experience and information
provided to us.

Irritant of skin Not irritating (rabbit) (OCED 404)

Irritatant of eyes Not irritating (rabbit) (OCED 405)

LC0 - Inhalative >140->2000 mg/m3 / 4 h (Rat) (OCED 403)

LD50 - Dermal - Rabbit >5000 mg/kg (Rabbit)

LD50 - Oral - Rat >5000 mg/kg (Rat) (OECD 401)

Other information - Oral => 1340 mg/kg/day

Sensitization Not sensitizating (guinea pig) (OCED 406)

Carbon Black(1333-86-4)

ACGIH ACGIH The American Conference of Governmental Industrial Hygienists classifies carbon
black as A4, Not Classifiable as a Human Carcinogen.

Carcinogenicity Classification GHS- Not a hazardous substance or preparation according to the Global Harmonized
System (GHS).

Human Epidemiology Results of epidemiological studies of carbon black production workers suggest that
cumulative exposure to carbon black may result in small decrements in lung function, as
measured by FEV1. A recent U.S. respiratory morbidity study suggested a 27 mL decline
in FEV1 from a 1 mg/m3 (inhalable fraction) exposure over a 40-year period. An older
European investigation suggested an exposure to 1 mg/m3 (inhalable fraction) of carbon
black over a 40-year working-lifetime will result in a 48 mL decline in FEV1. In contrast,
normal age related decline over a similar period of time would be approximately 1200 ml.
The relationship between symptoms and exposure to carbon black is less clear. In the
U.S. study, 9% of the highest exposure group (in contrast to 5% of the unexposed group)
reported symptoms consistent with chronic bronchitis. In the European study,
methodological limitations in the administration of the questionnaire limit the drawing of
definitive conclusions about symptoms.

Human Epidemiology - cont Since this IARC evaluation of carbon black, Sorahan and Harrington 16) re-analyzed the
UK study data using an alternative exposure hypothesis and found a positive association
with carbon black exposure in two of the five plants. The same exposure hypothesis was
applied by Morfeld and McCunney 17-18) to the German cohort; in contrast, they found
no association between carbon black exposure and lung cancer risk and, thus, no support

for the alternative exposure hypothesis used by Sorahan and Harrington 16).

Human Epidemiology - cont. Morfeld and McCunney 19) applied a Bayesian approach to unravel the role of
uncontrolled confounders and identified smoking and prior exposure to occupational
carcinogens received before being hired in the carbon black industry as main causes of
the observed lung cancer excess risk. Overall, as a result of these detailed investigations,
no causative link between carbon black exposure and cancer risk in humans has been
demonstrated. This view is consistent with the IARC evaluation in 2006. Several
epidemiological and clinical studies of workers in the carbon black production industries
show no evidence of clinically significant adverse health effects due to occupational
exposure to carbon black. No dose response relationship was observed in workers
exposed to carbon black.

Human Epidemiology -cont. This study, however, indicated a link between carbon black and small opacities on chest
films, with negligible effects on lung function. A study on carbon black production workers
in the UK 10) found an increased risk of lung cancer in two of the five plants studied;
however, the increase was not related to the dose of carbon black. Thus, the authors did
not consider the increased risk in lung cancer to be due to carbon black exposure. A
German study of carbon black workers at one plant 11-14) found a similar increase in
lung cancer risk but, like the 2001 UK study 10), found no association with carbon black
exposure. In contrast, a large US study 15) of 18 plants showed a reduction in lung
cancer risk in carbon black production workers. Based upon these studies, the February
2006 Working Group at IARC concluded that the human evidence for carcinogenicity was
inadequate 1) .l

IARC IARC In 1995 IARC concluded, "There is inadequate evidence in humans for the

carcinogenicity of carbon black." Based on rat inhalation studies IARC concluded that
there is, "sufficient evidence in experimental animals for the carcinogenicity of carbon
black," IARC's overall evaluation was that, "Carbon black is possibly carcinogenic to
humans (Group 2B)". This conclusion was based on IARC's guidelines, which require such
a classification if one species exhibits carcinogenicity in two or more studies. IARC
performed another review in 2006, and again classified carbon black as possibly
carcinogenic to humans (Group 2B). In its 1987 review IARC concluded, "There is
sufficient evidence in experimental animals for the carcinogenicity of carbon black
extracts." Carbon black extracts are classified as, possibly carcinogenic to humans (Group

Page 7 of 16

2B).

LD50 (Rat) >8000 mg/kg

Mutagenic Effects and Germ
Cell Mutagenicity

In an experimental investigation, mutational changes in the hprt gene were reported in
alveolar epithelial cells in the rat following inhalation exposure to carbon black. This
observation is believed to be rat specific and a consequence of "lung overload" which led
to chronic inflammation and release of genotoxic oxygen species. This mechanism is
considered to be a secondary genotoxic effect and thus, carbon black itself would not be
considered to be mutagenic. Carbon black is not suitable to be tested in bacterial (Ames
test) and other in vitro systems because of its insolubility in aqueous solutions. When
tested, however, results for carbon black showed no mutagenic effects. Organic solvent
extracts of carbon black can, however, contain traces of polycyclic aromatic hydrocarbons
(PAHs). A study to examine the bioavailability of these PAHs showed that PAHs are very
tightly bound to carbon black and not bioavailable.

NIOSH NIOSH The U.S. National Institute of Occupational Safety and Health (NIOSH) 1978
criteria document on carbon black recommends that only carbon blacks with PAH
contaminant levels greater than 0.1% require the measurement of PAHs in air. As some
PAHs are possible human carcinogens, NIOSH recommends an exposure limit of 0.1
mg/m3 for PAHs in air, measured as the cyclohexane-extractable fraction.

NTP NTP Carbon black is not designated a carcinogen by the U.S. National Toxicology Program
(NTP), the U.S. Occupational Safety and Health Administration (OSHA) or the European
Union (EU).

Reproductive and Teratogenic
Effects

No experimental studies on effects of carbon black on fertility and reproduction have been
located. However, based on toxicokinetic data, carbon black is deposited in the lungs and

based on its specific physicochemical properties (insolubility, low absorption potential), it
is not likely to distribute in the body to reach reproductive organs, embryo and/or foetus
under in vivo conditions. Therefore, no adverse effects of carbon black to
fertility/reproduction or to foetal development are expected. No effects have been
reported in long-term animal studies.

Sensitization No animal data is available. No cases in humans have been reported.

STOT- repeated exposure Therefore, no STOT, Repeated exposure classification is made.

STOT- single exposure Inhalation studies with the rat showed lung effects (see Section 11.2 and 11.3), these
effects are believed to be the effects of "lung overload" 1 and these effects are believed
to be specific to the species. In addition, the European CLP Regulation states that no
classification is necessary if the mechanism is not relevant to humans. 4) Also, the CLP
Guidance on classification and labeling states that the "lung overload" mechanism is not
relevant to humans. 4) Therefore, no STOT, Repeated Exposure classification is made

Cyclohexanone(108-94-1)

Aspiration hazard Solvent may degrease the skin.

Carcinogenicity This product is or contains a component that is not classifiable as to its carcinogenicity
based on its IARC, ACGIH, NTP, or EPA classification. IARC: 3 - Group 3: Not classifiable
as to its carcinogenicity to humans (Cyclohexanone) NTP: No component of this product
present at levels greater than or equal to 0.1% is identified as a known or anticipated
carcinogen by NTP. OSHA: No component of this product present at levels greater than or
equal to 0.1% is identified as a carcinogen or potential carcinogen by OSHA.

Germ cell mutagenicity Not mutagenic in Ames Test Ames test S. typhimurium Result: negative Human fibroblast
Result: Laboratory experiments have shown mutagenic effects.

LC50 Inhalation - Rat > 6.2 mg/l Rat - (4 h)

LD50 Dermal - Rabbit 794 - 3,160 mg/kg

LD50 Oral - Rat - Acute
toxicity

1534 mg/kg (Rat), Method: Standard Acute.

Reproductive toxicity Overexposure may cause reproductive disorder(s) based on tests with laboratory animals.

Respiratory or skin
sensitization

Test type: Maximization Test (GPMT), Species: guinea pig, Assessment: Does not cause
skin sensitsation. Method: In vivo, Result: Does not cause skin sensitsation.

Serious eye damage/eye
irritation

Eyes - Rabbit Result: Risk of serious damage to eyes, 24 h

Skin corrosion/irritation Skin - Rabbit Result: Irritating to skin. (OECD Test Guideline 404)

Specific target organ toxicity -
repeated exposure

Harmful if swallowed., Harmful in contact with skin., Harmful if inhaled., Causes skin
irritation., Cuases serious eye damage.

Specific target organ toxicity -
single exposure

No data available Acute inhalation toxicity - Breathing difficulties

Dibutyltin Dilaurate(77-58-7)

Chronic Health Hazard Dibutyltin compounds have shown reproductive and immunotoxic effects in laboratory
animals. Abnormalities noted at necropsy of animals treated with 2000 mg/kg of
dibutyltin dilaurate were hemorrhagic lungs, dark liver, dark kidneys, hemorrhage of
gastric mucosa, hemorrhage of the large and small intestines, enlarged bile duct and
behavioral and central nervous system effects. Decreased fertility was seen in hens
following dietary administration equal to 78 mg/kg.

Eye irritation/corrosion Severe eye irritation.

Inahaltion No data is available on the product itself.

LD50 - Rabbit (Dermal) > 2,000 mg/kg, Method : Estimated.

Page 8 of 16

LD50 - Rat (Ingestion) > 2,000 mg/kg

Skin irritation/corrosion Severe skin irritation. Corrosive to the skin of a rabbit.

Formaldehyde(50-00-0)

Genotoxicity Formaldehyde was found to be weakly mutagenic in a number of in vitro genotoxicity
tests and positive in certain in vivo screening tests for mutagenicity. Formaldehyde did
not cause birth defects in rats inhaling concentrations up to 10 ppm. However, a study
using higher levels did show a slight but statistically significant reduction in male fetal
body weight.

LD50 Dermal - Rabbit 270 mg/kg

LD50 Inhalation - Rat 0.31-0.59 mg/l (4 h) (Dust/ Mist)

LD50 Oral - Rat - Acute
toxicity

100 mg/kg, Rat

Other Information Lifetime inhalation of formaldehyde vapor at concentrations above 5 ppm for 6 hours per
day, caused nasal tumors in laboratory animals. The International Agency for Research on
Cancer (IARC) has classified formaldehyde as a Group 1 (known) human carcinogen
based on epidemiological evidence linking formaldehyde exposure to the occurrence of
nasopharyngeal cancer, a rare type of cancer. IARC also found limited evidence of cancer
of the nasal cavity and paranasal sinuses and insufficient evidence for an association
between formaldehyde and leukemia. Inhalation caused liver and kidney damage in
laboratory animal tests.

Sensitization Formaldehyde has been reported to cause pulmonary hypersensitivity in some individuals
who were exposed to conceratrations know to cause irritation, however, no pulmonary
sensitization has been demonstrated in laboratory animal studies.

Skin/Eye irritation Can cause severe eye and moderate skin irritation.

Specific Target Organ Toxicity
- Repeated exposure

Repeated skin exposure to solutions of 2% or more formaldehyde has caused skin allergic
reactions.

Specific Target Organ Toxicity
- Single

No data.

Isobutyl Alcohol(78-83-1)

Carcinogenicity Data: The ingredient(s) of this product is (are) not classified as carcinogenic by ACGIH, IARC,
OSHA or NTP.

LC50 Inhalation - Rat 8000 ppm; (4 h)

LD50 Dermal - Rabbit 3400 mg/kg

LD50 Oral - Rat (Acute
Toxicity)

2460 mg/kg

Mutagenicity Data: No adverse mutagenicity effects are anticipated.

Reproductive Data: No adverse reproductive effects are anticipated.

Respiratory / Skin
Sensitization Data:

None known.

Synergistic Materials: Alcohols may interact synergistically with chlorinated solvents (example - carbon
tetrachloride, chloroform, bromotrichloromethane), dithiocarbamates (example -
disulfiram), dimethylnitrosamine and thioacetamide.

Tetragenicity Data: No adverse Tetragenicity effects are anticipated.

Methyl Amyl Ketone(110-43-0)

Aspiration hazard May be harmful if swallowed and enters airways.

Carcinogenicity No data available.

LD50 Dermal - (Rat) >2,000 mg/kg

LD50 Inhalation - (Rat) >16.7 mg/l (4 h)

LD-50 Oral - (Rat) 1,600 mg/kg

Mutagenicity In vitro, No data available., In vivo, No data available.

Other adverse effects No data available.

Repeated dose toxicity No data available.

Reproductive toxicity No data available.

Respiratory or skin
sensitization

Skin Sensitization:, (Mouse) - non-sensitizing.

Serious eye damage/eye
irritation

(Rabbit, 24 h): slight.

Skin corrosion/irritation (Rabbit, 24 h): moderate.

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -

single exposure

No data available.

Methyl Ethyl Ketone(78-93-3)

Aspiration toxicity Product: May be harmful if swallowed and enters airways.

Carcinogenicity Remarks: This information is not available, Carcinogenicity-Assement: Not classified as a
human carcinogen.

Further information Product Remarks: Symptoms of overexposure may be headache, diaainess, titedness,
nausea and vomiting.,

Germ cell mutagenicity Genotoxicity in vitro: Test Type: Ames test, Metabolic activation: with and without

Page 9 of 16

metabolic activation, Method OECD Test Guideline 471

LC50 (mouse) inhalation 320 mg/l (4 h exposure)

LC50 (rat) Oral 3737 mg/kg

LD50 (rabbit) dermal 6,480 mg/kg

Reproductive toxicity Effects on fetal development, Species: rat female, Application Route: Inhalation, Dose:
400, 1000, 3000 ppm,

Respiratory or skin
sensitsation

Test Type: Buehler Test, Species guinea pig, Method OECD Test Guideline 406, Result:
Did not cause sensitization on laboratory animals.

Serious eye damage/ eye
irritation

Remarks: Severe skin irritation, Species rabbit, Exposure time 24 h, Result: Irritation to
eyes

Skin corrosion/irritation Remarks: Moderate skin irritation, Species rabbit, Exposure time 24 h, Result: Mild skin
irritation

STOT - repeated exposure Product: No data available, Components: No data available.

STOT - single exposure Product: Target Organs: Central Nervous system, Components: Exposure routes:
Inhalation, Product: Target Organs: Central Nervous system

n-Butyl Acetate(123-86-4)

Aspiration hazard No data available.

Carcinogenicity No data available.

Inhalation No data available.

LD-50 Dermal - (Rabbit) > 16ml/kg

LD-50 Oral - (Rat) 14,130 mg/kg

Mutagenicity In vitro: No data available. In vivo: No data available.

Other adverse effects: No data available.

Repeated dose toxicity No data available.

Reproductive toxicity No data available.

Respiratory or skin
sensitization

Skin Sensitization:, (Guinea Pig) - non-sensitizing.

Serious eye damage/eye
irritation

(Rabbit, 24 h): none

Skin corrosion/irritation (Rabbit, 24 h): none

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -
single exposure

Narcotic effect.

P.M. Acetate(108-65-6)

Aspiration hazard No data available.

Carcinogenicity No data available.

LC50 - Inhalation Rat >4345 ppm (Rat, 6 h)

LD50 - Dermal - Rabbit >5000 mg/kg

LD50 - Oral - Rat 6,190 mg/kg

Mutagenicity In vitro: No data available. In vivo: No data available.

Other adverse effects No data available.

Repeated dose toxicity No data available.

Reproductive toxicity. No data available.

Respiratory or skin
sensitization

Skin Sensitization:, (Guinea Pig) - non-sensitizing

Serious eye damage/eye
irritation

(Rabbit): very slight

Skin corrosion/irritation Specified substance(s) 2-methoxy-1-methylethyl acetate (Rabbit, 4 h): none (Rabbit, 24
h): none.

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -
single exposure

No data available.

Parachlorobenzotrifluoride(98-56-6)

Additional Information RTECS: XS9145000 To the best of our knowledge, the chemical, physical, and
toxicological properties have not been thoroughly investigated.

Aspiration hazard No data available.

Carcinogenicity IARC: No component of this product present at levels greater than or equal to 0.1% is
identified as probable, possible or confirmed human carcinogen by IARC. ACGIH: No
component of this product present at levels greater than or equal to 0.1% is identified as
a carcinogen or potential carcinogen by ACGIH. NTP: No component of this product
present at levels greater than or equal to 0.1% is identified as a known or anticipated
carcinogen by NTP. OSHA: No component of this product present at levels greater than or
equal to 0.1% is identified as a carcinogen or potential carcinogen by OSHA.

Germ cell mutagenicity Human Embryo Unscheduled DNA synthesis.

LD50 Oral - Rat 13,000 mg/kg Dermal: No data available.

Reproductive toxicity No data available.

Respiratory or skin No data available.

Page 10 of 16

sensitization

Serious eye damage/eye
irritation

No data available.

Skin corrosion/irritation No data available.

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -
single exposure

Inhalation - May cause respiratory irritation.

Styrene(100-42-5)

Irritation / corrosion - Eye Species: Rabbit; Result: non-irritant; Method: BASF - Test

Irritation / corrosion -
Sensitization

Species: Guinea pig; Result: non-sensitization; Method: OECD Guideline 406.

Irritation / corrosion - Skin Species: Rabbit; Result: non-irritant; Method: BASF - Test

LC50 Dermal - Rat Not determined

LC50 Inhalation - Rat Exposure time 4 h ; not determined

LD50 Oral - Rat >5,000 mg/kg

TALC(14807-96-6)

Acute toxicity - Dermal No data available.

Acute toxicity - Inhalation No data available.

Additional Information RTECS: WW2710000 Prolonged inhalation of crystalline silica may result in silicosis, a
disabling pulmonary fibrosis characterized by fibrotic changes and miliary nodules in the
lungs, a dry cough, shortness of breath, emphysema, decreased chest expansion, and
increased susceptibility to tuberculosis. In advanced stages, loss of appetite, pleuritic
pain, and total incapacity to work. Advanced silicosis may result in death due to cardiac
failure or destruction of lung tissue. Crystalline silica is classified as group 1 "known to be
carcinogenic to humans" by IARC and "sufficient evidence" of carcinogenicity by the NTP.
To the best of our knowledge, the chemical, physical, and toxicological properties have
not been thoroughly investigated. Stomach - Irregularities - Based on Human Evidence
Liver - Irregularities - Based on Human Evidence Stomach - Irregularities - Based on
Human Evidence Liver - Irregularities - Based on Human Evidence (Quartz).

Aspiration hazard No data available.

Carcinogenicity Carcinogenicity - Rat - Inhalation Tumorigenic: Equivocal tumorigenic agent by RTECS
criteria. Lungs, Thorax, or Respiration: Tumors. IARC: 1 - Group 1: Carcinogenic to
humans (Quartz) IARC: 3 - Group 3: Not classifiable as to its carcinogenicity to humans
(Hydrous magnesium silicate) 3 - Group 3: Not classifiable as to its carcinogenicity to
humans (Hydrous magnesium silicate) NTP: Known to be human carcinogen (Quartz)
OSHA: No component of this product present at levels greater than or equal to 0.1% is
identified as a carcinogen or potential carcinogen by OSHA.

Germ cell mutagenicity No data available.

Reproductive toxicity No data available.

Respiratory or skin
sensitization

No data available.

Serious eye damage/eye
irritation

No data available.

Skin corrosion/irritation Skin - Human Result: Mild skin irritation - 3 h

Specific target organ toxicity -
repeated exposure

No data available.

Specific target organ toxicity -
single exposure

No data available.

Titanium Dioxide(13463-67-7)

Carcinogenicity In lifetime inhalation studies rats were exposed for 2 years to respectively 10, 50, 250
mg/m3 of respirable Ti02.

Dermal ALD (rabbit) >10000 mg/m3

Eye irritation slight irritation

Inhalation 4 h ALC >6.82 mg/l

ORAL ALD (rat) >2400 mg/kg

Sensitsation Did not cause sensitsation on laboratory animals.

Skin irritation slight irritation

12. ECOLOGICAL INFORMATION

Acetone(67-64-1)

Bioacculative potential Parition coefficient: n-octanol/water: log Pow: -0.24

EC50 (Daphnia magna (Water
flea))

7,630 mg/l (Exposure time 48 h); Test substance: Acetone

LC50 (Oncorhynchus mykiss
(rainbow trout))

6,100 mg/l (Exposure time: 48 h)

Mobility in soil No data available.

Page 11 of 16

Other adverse effects No data Available. Regulation: 40 CFR Protection of Environment; Part 82 Protection of
Stratospheric Ozone - CAA Section 602 Class I Substances., Additional ecological
information: No data available.

Persistence and degrability Biodegrability: Remarks: No data available

Toxicity to algae Remarks: No data available

Aluminum Hydroxide(21645-51-2)

Bioaccumulative potential Inert material.

EC50 - Daphnia - Toxicity to
daphnia and other aquatic

invertebrates

>10,000 mg/l, Daphnia magna (Water flea) (OECD Test Guideline 202)

EC50 - Fish - Toxicity to fish >10,000 mg/l, Fish

Mobility in soil Inert material.

NOEC - Toxicity to algae >0.004 mg/l, 72 h, Pseudokirchneriella subcapitata (algae) - (OECD Test Guideline 201)

Other adverse effects None known.

Persistence and degradability Non-degradable

Amorphous Silica(7631-86-9)

Additional ecological
information

General notes: Do not allow product to reach ground water, water course or sewage
system.

Bioaccumulative potential No further revelent information available.

EC50 - Algae >10000 mg/l (Scenedesmus subspicatus) (72 h) (OCED 201) comparable substance

EC50 - Daphnia magna >1000 mg/l (Daphnia magna) (24 h) (OCED 202)

LCO - Zebra fish 10000 mg/l (zebra fish) (96 h) (static) (OCED203)

Mobility in soil No further revelent information available.

Persistence and degrability The product is chemically and biologically inert. By the insolubility in water there is a
separation at every filtration and sedimentation process.

Carbon Black(1333-86-4)

Behavior in water treatment
plants

Activated sludge, EC0 (3 h) > 800 mg/L. DEV L3 (TTC test)

Bioaccumulation Potential Potential bioaccumulation is not expected because of the physicochemical properties of
the substance

EC50 (Scenedesmus

subspicatus)

> 10,000 mg/L, OECD (Guideline 201)

EC50 Daphnia magna
(waterflea)

>5600 mg/l (24 h) OECD (Guideline 202)

Environmental fate Carbon black is an inert solid, stable and insoluble in water or organic solvents. Its vapour
pressure is negligible. Based on these properties it is expected that carbon black will not
occur in air or water in relevant amounts. Also potential for distribution via water or air
can be dismissed. The deposition in soil or sediments is therefore the most relevant
compartment of fate in the environment.

LC50 Brachydanio reio
(zebrafish)

>1000 mg/l (96 h) OECD (Guideline 203)

NOEC 50 (Scenedesmus
subspicatus)

> 10,000 mg/L, OECD (Guideline 201)

Cyclohexanone(108-94-1)

Bioaccumulative potential No data available.

EC50 - (Pimephales
promelas)- Toxicity to fish

527-732 mg/l, (Pimephales promelas (fathead minnow)) Exposure time: 96 h, Test types:
flow-through test.

EC50 - Daphnia magna -
Toxicity to daphnia and other

aquatic invertebrates

>100 mg/l, exposure time 48 h, Test Type: static test, Method: OECD Test Guideline 202,
GLP: yes.

EC50 - Toxicity to algae >100 mg/l (Desmodesmus subspicicatus (Scenedesmus subspicatus)), end point: Growth
rate, Exposure time: 72 h, Test Type: static test, Analytical monitoring: yes, Method
Guideline 201, GLP: yes.

Mobility in soil No data available.

Other adverse effects No data available.

Persistence and degradability Biodegradation: >60%, Remarks: Readily biodegradable.

Results of PBT and vPvB
assessment

PBT/vPvB assessment not available as chemical safety assessment not required/not
conducted.

Dibutyltin Dilaurate(77-58-7)

Aquatic toxicity No data is available on the product itself.

Bioaccumulation No data is available on the product itself.

EC50 - Daphnia 2.28 mg/l, Species : Daphnia magna.

LC50 - Fish 2 mg/l, Species : Fish.

Mobility No data available.

Persistence and degradability Biodegradability : No data is available on the product itself.

Toxicity to other organisms No data available.

Formaldehyde(50-00-0)

EC50 Daphnia - Toxicity to
Water Flea

11.3-18 mg/l (48 h), Daphnia magna

Page 12 of 16

LC50 Oncorhynchus - Toxicity
to fish

100-136 mg/l, (96 h), Oncorhynchus mykiss

Toxicity to Algae Not available.

Isobutyl Alcohol(78-83-1)

Chronic No data available.

Degradability / Persistence;
Biological / A biological

Degradation

Evaluation: Not readily biodegradable (by OECD criteria).

EC50 - Aquatic Plants >100 mg/l (72 h) The product has not been tested. The statement has been derived from
properties of the individual components.

EC50 - Daphnia - Acute >100 mg/l (48 h) The product has not been tested. The statement has been derived from
properties of the individual components.

LC50 - Fish - Acute >100 mg/l (96 h) The product has not been tested. The statement has been derived from
properties of the individual components.

Microorganisms Toxicity to microorganisms: bacteria EC10 (17 h): >750 mg/l. The product has not been
tested. The statement has been derived from properties of the individual components.

Methyl Amyl Ketone(110-43-0)

Aquatic invertebrates No data available.

Bioaccumulative potential No data available.

Chronic Toxicity (Fish) No data available.

ErC50 (Selenastrum
capricornutum)

98.2 mg/l, 72 h

LC50 (Fathead Minnow) Acute
toxicity

131 mg/l , (96 h)

Mobility in soil No data available.

Persistence and degradability 69 % (28 d, Ready Biodegradability - CO2 in Sealed Vessels (Headspace Test)). Biological
Oxygen Demand BOD-5: 1,770 mg/g BOD-20: 2,000 mg/g , Chemical Oxygen Demand:
2,420 mg/g, BOD/COD ratio No data available.

Results of PBT and vPvB
assessment

No data available.

Methyl Ethyl Ketone(78-93-3)

Bioaccumulative potential Partition coefficient: n-octanol/water: log Pow: 2.49

EC50 (Algae) 2029 mg/l (48 h; Pseudokirchneriella subcapitata (Green Algae))

EC50 (Daphnia) 308 mg/l (48 h; Daphnia magna (Water flea))

LC50 (fish) 2993 mg/l (96 h; Pimephales promelas (Fathead minnow))

Mobility in soil No data available

Other adverse effects No data available

Persistence and degradability Biodegradability: Concentration: 2mg/l; Result: Readily biodegradation: 98%; Exposure
28 d;

Product Regulation: 40CFR Protection of Environment, Part 82 Protection of Stratospheric Ozone -
CAA Section 602 Class 1 Substances:

n-Butyl Acetate(123-86-4)

Bioaccumulative potential No data available.

Chronic Toxicity Fish: No data available. Aquatic invertebrates: No data available. Toxicity to Aquatic
Plants: No data available.

LC-50 (Fathead Minnow)
Acute Toxicity

18 mg/l, (96 h)

LC-50 (Water Flea) Aquatic
invertebrates

44 mg/l , (48 h)

Mobility in soil Known or predicted distribution to environmental compartments: No data available.

Other adverse effects No data available.

Persistence and degradability 83 % (28 d), Biological Oxygen Demand:BOD-5: 730 mg/g, Chemical Oxygen
Demand:1,010 mg/g, BOD/COD ratio:72 %.

Results of PBT and vPvB
assessment

No data available.

P.M. Acetate(108-65-6)

Aquatic invertebrates NOEC (daphnia, 21 d): >= 100 mg/l EC-50 (daphnia, 21 d): > 100 mg/l

Bioaccumulative potential No data available.

Biological Oxygen Demand 363 mg/g 1,050 mg/g

Chemical Oxygen Demand No data available.

Chronic Toxicity Fish LC-50 (Oryzias latipes, 14 d): 63.5 mg/l NOEC (Oryzias latipes, 14 d): 47.5 mg/l

LC50 - Daphnoid - Aquatic
invertebrates

408 mg/l (48 h)

LC50 - Fathead Minnow -
Toxicity to Fish

161 mg/l (96 h)

Mobility in soil No data available.

Other adverse effects No data available.

Persistence and degradability Biodegradation - 90 % (28 d, Ready Biodegradability: CO2 Evolution Test) Readily
biodegradable

Page 13 of 16

Results of PBT and vPvB
assessment

No data available.

Toxicity to Aquatic Plants EC-50 (Selenastrum capricornutum, 96 h): > 1,000 mg/l NOEC (Selenastrum
capricornutum, 96 h): >= 1,000 mg/l

Parachlorobenzotrifluoride(98-56-6)

Bioaccumulative potential No data available.

Mobility in soil No data available.

Other adverse effects No data available.

Persistence and degradability No data available.

Results of PBT and vPvB
assessment

PBT/vPvB assessment not available as chemical safety assessment not required/not
conducted.

Toxicity No data available.

Styrene(100-42-5)

Bioaccumulation At present state of knowledge, no negative ecological effects are expected.

Chronic No data available regarding toxicity to Daphnis.

Chronic No data available regarding toxicity to fish.

EC50 (Algae) (72 h); No data available concerning toxicity for algae.

EC50 (Daphnia) Acute (48 h) No data available regarding toxicity to daphnia.

LC50 Fish (Leuciscus idus)
Acute

>100 mg/l (96 h)

Microorganisms Toxicity to microorganisms: The inhibition of the degradation activity sludge is not
anticipated when introduced to biological treatment plants in appropriate low
conceratrations.

TALC(14807-96-6)

Bioaccumulative potential No data available.

Mobility in soil No data available.

Other adverse effects No data available.

Persistence and degradability No data available.

Results of PBT and vPvB
assessment

PBT/vPvB assessment not available as chemical safety assessment not required/not
conducted

Toxicity No data available.

Titanium Dioxide(13463-67-7)

LC50 fish Fathead minnow 96 h >1000 mg/l

13. DISPOSAL CONSIDERATIONS

WASTE TREATMENT METHODS

GENERAL INFORMATION : No data available.
DISPOSAL METHOD: Dispose of waste and residues in accordance with Local, State, and Federal Regulations. Mix with
compatible chemical which is less flammable and incenerate. Since emptied containers retain product residue, follow label
warnings even after container is emptied. Residual vapors may explode on ignition; do not cut, drill, grind or weld or near
this container.

14. TRANSPORT INFORMATION

*CHECK WITH YOUR CARRIER FOR ADDITIONAL RESTRICTIONS THAT MAY APPLY.

USDOT GROUND
DOT (DEPARTMENT OF TRANSPORTATION)
PROPER SHIPPING NAME (DOT) : Paint
HAZARDS CLASS : 3
UN/NA NUMBER : UN1263
PACKING GROUP: PG II
EMERGENCY RESPONSE GUIDE (ERG) : 128

IATA (AIR)
DOT (INTERNATIONAL AIR TRANSPORTATION ASSOCIATION)
PROPER SHIPPING NAME : Paint
HAZARDS CLASS : 3
UN/NA NUMBER : UN1263
PACKING GROUP : PG II
EMERGENCY RESPONSE GUIDE (ERG) : 128

IMDG (OCEAN)
PROPER SHIPPING NAME : Paint
HAZARDS CLASS : 3
UN/NA NUMBER : UN1263

Page 14 of 16

PACKING GROUP : PG II
EMERGENCY RESPONSE GUIDE (ERG) : 128

MARINE POLLUTANT : No
SPECIAL PRECAUTIONS : P210 Keep away from heat/sparks/open flames/hot surfaces. No smoking. P235 Keep cool.

15. REGULATORY INFORMATION

US FEDERAL REGULATIONS
All ingredients in Section #3 are TSCA (Toxic Substance Control Act) listed.

OSHA HAZARDS : Flammable liquid, Fire hazard, Chronic health hazard, Moderate skin irritant, Moderate eye irritant,
Carcinogen.
EPCRA - Emergency
CERCLA REPORTABLE QUANTITY

This product contains: Chemical CAS#

n-Butyl Acetate 123-86-4

Carbon Black 1333-86-4

Methyl Ethyl Ketone 78-93-3

Isobutyl Alcohol 78-83-1

SARA 304 Extremely Hazardous Substances Reportable Quantity : This material does not contain any components
with a section 304 EHS RQ.
SARA TITLE III (SUPERFUND AMENDMENTS AND REAUTHORIZATION ACT)
SARA 311/312 Hazards : Fire Hazard, Acute Health Hazard, Chronic Health Hazard
SARA 313 :

This product contains: Chemical CAS#

Acetone 67-64-1

Titanium Dioxide 13463-67-7

Parachlorobenzotrifluoride 98-56-6

P.M. Acetate 108-65-6

Amorphous Silica 7631-86-9

n-Butyl Acetate 123-86-4

Carbon Black 1333-86-4

CLEAN AIR ACT :

This product contains: Chemical CAS#

Styrene 100-42-5

Formaldehyde 50-00-0

INTERNATIONAL REGULATIONS

CLASSIFICATION ACCORDING TO REGULATION (EC) No. 1272/2008 (CLP) :
Flam. Liq. Cat. 2; H226
Eye Irrit. Cat. 2; H319
STOT SE 3 H336

NATIONAL REGULATIONS

This product contains: Chemical CAS#

#Titanium Dioxide 13463-67-7

#Carbon Black 1333-86-4

Indicates a chemical listed by IARC as a possible carcinogen.

Page 15 of 16

STATE REGULATIONS
CALIFORNIA PROPOSITION 65

*This product contains (a) chemical (s) known to the State of California to cause cancer.
#This product contains (a) chemical (s) known to the State of California to be carcinogenic.
+This product contains (a) chemical (s) known to the State of California to cause birth defects or other reproductive harm.

Massachusetts Right to Know

This product contains Chemical CAS#

Acetone 67-64-1

Parachlorobenzotrifluoride 98-56-6

n-Butyl Acetate 123-86-4

Silica Gel 112926-00-8

Talc 14807-96-6

Carbon Black 1333-86-4

Methyl Amyl Ketone 110-43-0

Methyl Ethyl Ketone 78-93-3

Isobutyl Alcohol 78-83-1

Cyclohexanone 108-94-1

Pennsylvania Right to Know

This product contains Chemical CAS#

Acetone 67-64-1

Titanium Dioxide 13463-67-7

Parachlorobenzotrifluoride 98-56-6

P.M. Acetate 108-65-6

Amorphous Silica 7631-86-9

n-Butyl Acetate 123-86-4

Silica Gel 112926-00-8

Aluminum Hydroxide 21645-51-2

Talc 14807-96-6

Carbon Black 1333-86-4

Methyl Amyl Ketone 110-43-0

Methyl Ethyl Ketone 78-93-3

Isobutyl Alcohol 78-83-1

Dibutyltin Dilaurate 77-58-7

Cyclohexanone 108-94-1

New Jersey Right to Know

This product contains Chemical CAS#

Acetone 67-64-1

Titanium Dioxide 13463-67-7

Parachlorobenzotrifluoride 98-56-6

P.M. Acetate 108-65-6

Amorphous Silica 7631-86-9

n-Butyl Acetate 123-86-4

Silica Gel 112926-00-8

Aluminum Hydroxide 21645-51-2

This product contains: Chemical CAS#

*Talc 14807-96-6

Page 16 of 16

Tlac 14807-96-6

Carbon Black 1333-86-4

Methyl Amyl Ketone 110-43-0

Methyl Ethyl Ketone 78-93-3

Isobutyl Alcohol 78-83-1

Dibutyltin Dilaurate 77-58-7

Cyclohexanone 108-94-1

16. OTHER INFORMATION

Other Product Information

% Volatile by Volume: 46.76 % Volatile by Weight: 27.34

% Solids by volume: 53.24 % Solids by Weight: 72.66

% Exempt by Volume: 38.75 % Exempt by Weight: 22.46

VOC CONTENT: Excluding Exempt VOC: 120

Including Exempt VOC: 75

 HMIS RATING
Health : 2*

Flammability : 3

Reactivity : 0

Personal Protection : H

MANUFACTURER DISCLAIMER : The information contained in this Safety Data Sheet is considered to be true and
accurate. Cardinal Industrial Finishes makes no warranties, expressed or implied, as to the accuracy and adequacy of this
information. This data is offered solely for the user's consideration, investigation and verification.

NFPA CODES

3

0 2

