Technical Division
Specification # 5520-OP-333845
March 20, 2007
Rev. A

	[image: image1.jpg]£

	Fermi National Accelerator Laboratory

Batavia, IL 60510

	Procedure for Etching Niobium for Microscopic Evaluation at the Materials Development & Testing Laboratory (MDTL)

	

	Prepared by: D. Hicks, C. Cooper, J. Blowers

	Title
	Signature
	Date

	TD / QA Manager
	Jamie Blowers
Jamie Blowers / Designee
	3/21/07

	TD / MDTL Chemical Hygiene Officer
	Charlie Cooper
Donna Hicks / Designee
	3/22/07

	TD / MDTL Group Leader
	Charlie Cooper
Charlie Cooper / Designee
	3/22/07

	TD / ES&H Senior Safety Officer
	Richard Ruthe
Rich Ruthe / Designee
	3/21/07

	TD / SRF Department Head
	Giorgio Apollinari
Giorgio Apollinari / Designee
	3/22/07

Revision Page
	Revision
	Step No.
	Revision Description
	TRR No.
	Date

	None
	N/A
	Initial Release
	1900
	02/14/07

	A
	2.2
	Changed from two-man rule to three-man rule
	1908
	03/20/07

	
	2.2, 2.3, 2.5, 2.6.1.1, 2.6.1.2, 2.6.1.4
	Made the distinction between persons in the wet chemistry area and persons outside the wet chemistry area
	
	

	
	2.3
	Added Hydrofluoric Acid training FN000404/CR
	
	

	
	2.5
	Added outer glove part number
	
	

	
	2.6.1.3
	Incorporated checking for HF levels before entering area to move victim
	
	

	
	4.1
	Added General Notes section
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Table of Contents

41.0
Scope

42.0
Safety Requirements

42.1
General Safety Overview

42.2
Three-Man Rule

42.3
Training & Documentation

52.4
Understanding of Area

52.5
Personal Protective Equipment (PPE)

62.6
Emergency Procedures

62.6.1
Exposure

72.6.2
Emergency Shutdown Procedure

82.6.3
Water supply

83.0
Equipment/Materials

94.0
Procedure

94.1
Preparation for Etching

9General Notes

104.2
Etching the Sample(s)

105.0
Post Etching Cleanup

106.0
Lock-Out and Tag-Out Procedures

107.0
Records

107.1
Acid Usage Log

107.2
Acid Mixing Checklist

107.3
Acid Work Checklist

Appendix A – Hydrofluoric Acid MSDS

Appendix B – Nitric Acid MSDS

1.0 Scope

This document covers the process required to safely etch polished niobium in the microscope room in the MDTL, for purposes of microscopic evaluation.
2.0 Safety Requirements

2.1 General Safety Overview

· Etching cannot be done unless Three PEOPLE are present in the wet chemistry area at all times (see section 2.2).
· Etching cannot be done without proper training and review of documentation (see section 2.3).
· All persons performing etching must have an understanding of the location of the safety shower, eye wash station, antidote, acid, phone, PPE and pH strips (see section 2.4).
· The portable emergency eye wash station must be positioned near the entrance to the microscope room.
· Proper Personal Protective Equipment (PPE) must be worn (see section 2.5).
· It is important to avoid contact with etching acid as it is very dangerous.
· All persons performing etching must have a thorough understanding of the emergency procedures (see section 2.6).
2.2 Three-Man Rule

During any etching operation 3 people will be needed during the entire operation. Two people will be inside the wet chemistry area/microscope area and one person outside the wet chemistry area/microscope area. The two people inside the wet chemistry/microscope area will be directly involved with the etching process. The one person outside the wet chemistry area will bring various non-hazardous materials needed to the wet chemistry area/microscope area, will stop people from entering 36a Neuqua, and will call 3131 and 3232 during an emergency.

The primary person performing an etch shall have one person to assist during any etching of parts. The job of the second person is to assist the primary person in etching during normal operation. In case of exposure with the acid the job of the non-exposed person is to assist the exposed person. Once the person affected is rinsing/showering, the assistant must confirm that the person outside the wet chemistry area has called 3131 and 3232 to inform emergency personnel and medical of the exposure. This is an emergency.

2.3 Training & Documentation
The people in the wet chemistry/microscope area performing an etch and the people outside the wet chemistry area/microscope area must be informed of all applicable FESHM chapters, TD and MDTL safety policies/procedures, and the associated Material Safety Data Sheets (MSDS). The appendices contain reference MSDSs for nitric, phosphoric and hydrofluoric acid used in this procedure. In addition, MSDSs can also by found on-line in the Fermilab ES&H, MSDS database
. Applicable FESHM chapters and TD policies include:
· FESHM 5051 Hazard Communication;

· FESHM 5100 PPE;

· FESHM 8000 Environmental Protection;

· FESHM 8021 Chemical and Radioactive Waste Management

· FESHM 8025 Wastewater Discharges to Sanitary Sewers

· FESHM 8030 Spills and Releases;
· TD Chemical Hygiene Plan
Any person performing an etch must also fulfill the following requirements:

· Read and understood hydrofluoric acid first aid instructions;

· Read and understand the HF Emergency Response Procedures OP-333846
· The directions on how to use the eye wash station must be read and understood.

· Receive approval by Technical Division ES&H and the MDTL Chemical Hygiene Officer;

· Complete the Hydrofluoric Acid First Aid training: TD-000003-CR-01;

· Complete the Chemical Hygiene Plan training: TD505101-MDTL;

· Complete the Fermilab ES&H Hydrofluoric Acid Safety training: FN000404/CR;

· Complete the Hazard Communication training: FN000156;
· Complete the Etching Niobium for Microscopic Evaluation training (classroom): TD000012-01-CR;

· Complete the Etching Niobium for Microscopic Evaluation training (on-the-job): TD000012-01-OJ.

2.4 Understanding of Area
The antidote to hydrofluoric acid exposure, calcium gluconate jelly, must be close to the area where the acid is being handled. The expiration date of the calcium gluconate must be checked each time before etching is done to see if it is still good. A discussion about how to respond to an emergency during etching shall be done prior to any work, every time hydrofluoric acid or another mixed acid is being used. Make a note as to where acid absorbent material is kept in case of an acid spill. Notice where the safety shower/eye wash is located. Notice where the phone is located. Notice where the pH strips are stored as they must be used to check the acidity of any spill.

2.5 Personal Protective Equipment (PPE)

Protective garments must be worn when working with acids during the EP etching process. This includes goggles, gloves, spats, lab coat and an apron. The currently approved garments are listed below.

For Workers in the Wet Chemistry Area:

	Item
	Requirements

	Lab coat
	1. Cover the body from the neck to the thighs, excluding the hands.

2. Hydrofluoric acid resistant;

3. Made of Tyvek/Saranex SL or other material capable of withstanding hydrofluoric acid for GREATER than 480 minutes;

4. Have elastic at the wrists, or if there is no elastic the wrists must be taped tightly.

	Apron
	A heavy duty chemical apron must be worn over the lab coat at all times when handling the acid.

	Goggles
	Chemical goggles (Uvex # S3960C or equivalent);

The goggles are not meant to be acid resistant but are meant to protect from acid splashes.

	Gloves
	1. Two pair of gloves are to be worn;

2. Outer-gloves shall be Ansell Edmont, Embossed Grip, 17 mil thick Neoprene glove (Part #8159-8 from Lab Safety Supplies). NOTE: the requirement is capability of withstanding 2 hours of submersion in hydrofluoric acid, as well as having embossed grip;
3. A second pair of gloves that have at least minimal acid resistance must be worn under the outer gloves.
4. Gloves are to be inspected prior to each use (see statement below).

	Spats
	Acid resistant spat that covers the top of the foot must be worn over the shoes.

For Workers Outside the Wet Chemistry Area:

· The PPE for the area monitor is a lab coat and eye-protection as long as they are under the guidance of the lead person performing the acid process.
When putting on the protective garments, the elastic of the lab coat shall cover the gloves up to the wrists. This is to prevent any acid spills from touching the skin.
Gloves shall be inspected for tears or punctures and tested before each use. Each glove shall be tested by inflating with air and then tying off the wrist area and then submerging the glove into a container of standing water. If any air bubbles are detected, dispose of the gloves and test a new pair. Even new gloves must be inspected and tested before using.

2.6 Emergency Procedures

2.6.1 Exposure

At any time during the etching process it is believed that hydrofluoric acid has come in contact with an unprotected portion of the body, the following must be done immediately:
2.6.1.1 Skin Contact

1. Immediately start flushing the area with water and flush for 5 minutes.

2. All contaminated clothing must be removed while rinsing with water.

3. As soon as the exposure occurs the person outside the wet chemistry/microscope area must call 3131 and inform emergency personnel of the exposure.

4. A second call must then be made to medical at 3232 to alert the doctor on duty of the acid exposure and to obtain his advice.

5. At the end of five minutes of flushing the area if medical assistance is not on hand to advise, begin applying the 2.5% USP calcium gluconate to the affected area. Disposable rubber should be worn during the treatment to eliminate the possibility of them receiving a secondary burn. Liberal quantities of the calcium gluconate gel must be massaged into the burned area continuously for up to several hours. Relief of pain is an indicator of the efficiency of the antidote.

2.6.1.2 Eye Contact

1. Flush the eyes and surrounding skin with water. The eye lids should be lifted out so that the water can flush out that area. Continue rinsing the eyes from the time of the exposure until treatment is done at the emergency room.

2. All contaminated clothing must be removed while rinsing with water.
3. As soon as the exposure occurs the person outside the wet chemistry/microscope area must call 3131 and inform emergency personnel of the exposure.

4. A second call must then be made to medical at 3232 to alert the doctor on duty of the acid exposure and to obtain his advice.

5. When emergency personnel arrive they must be alerted to the fact that it is an eye exposure and that the eyes should be flushed continuously with normal saline solution during transportation to the emergency room.
2.6.1.3 Inhalation

Do not put yourself into a dangerous situation by entering an area that has high levels of HF acid vapor
. The portable and wall mounted HF acid vapor detectors should be used to check the HF acid vapor level in the area.

The wall mounted detector is set to alarm at 0.5 ppm. If the wall detector alarms, then immediately stop all work and do the following:

If the HF acid vapor level is at or above 1.0 ppm:

1. Immediately move the victim to fresh air.

2. From a safe location have someone call emergency at 3131.

3. A second call must then be made to medical at 3232 to alert the doctor on duty of the acid exposure and to obtain his advice.

4. Keep the victim warm and comfortable until help arrives.

5. The victim should be administered 100% oxygen as soon as possible.
If the HF acid vapor level is below 1.0 ppm:

1. As long as the vapor level is below 1.0 ppm, work to identify and mitigate the source of the vapor. Total duration spent in the HF vapor environment is not to exceed 60 minutes (see also the emergency response procedures OP-333846).
2. If the vapor level remains below 1.0 ppm, it is not necessary to evacuate the MDTL or to call emergency or medical.
2.6.1.4 Ingestion

1. Have the victim drink 1-2 glasses of water as quickly as possible to dilute the acid. Do not induce vomiting. Do not give emetics or baking soda. Never give anything by mouth to an unconscious person.

2. Give several glasses of milk or several ounces of milk of magnesia, Mylanta, Maalox, or grind up and administer up to 30 Tums, Caltrate or other antacid tablets with water.

3. Once the affected person has started first aid measures, call 3131 to notify emergency personnel of the exposure.

4. A second call may then be made to medical at 3232 to alert the doctor on duty of the acid exposure and to obtain his advice.

The doctor on duty at medical may also, after accessing the region exposed and the amount of exposure, advise transportation to the local emergency room or he may suggest treatment at Fermilab’s medical facility. The person contaminated may decide they want to go to the emergency room regardless of what the doctor on duty suggests.

Any contaminated clothing must be carefully collected by someone wearing the same PPE as worn by the acid worker. The clothing should then be put into a heavy plastic bag. The bag must then be labeled as being contaminated by hydrofluoric acid and given to the local waste coordinator (NOTE: this is the local “waste generator” in our ES&H terminology) for proper disposal.

2.6.2 Emergency Shutdown Procedure
If at any time during the procedure the electrical power is lost, a tornado warning occurs, or a fire alarm goes off then stop etching, rinse the niobium, leave the niobium in the rinse water, and close the hood sash completely. Wait until power is restored or the all clear signal is given before etching is resumed.
2.6.3 Water supply

If there is low water pressure or no water then the etching process must be postponed until the eyewash and shower are in working condition.

3.0 Equipment/Materials

3.1 The following materials are needed to perform a microscopic evaluation etch at MDTL:
	Qty./Amount
	Item Description

	Variable
	Niobium piece (degreased at A0)

	Variable
	Acid absorbent pads

	Variable
	Cotton tipped applicators and/or micropipettes

	20 drops maximum
	Mixed acid (the formula currently being used is: 1 part Nitric Acid, 1 part Hydrofluoric Acid and 2 parts Distilled Water), contained in a labeled centrifuge tube.

	1
	100 mL test tube

	1
	Small, red acid container

	3
	~300 mL beakers

	50 mL
	Distilled water

	1 tablespoon
	Baking soda

	Variable
	pH Indicator paper

	Variable
	Appropriate safety clothing as specified by the MSDS’s: hydrofluoric acid resistant clothing, Uvex Chemical Safety Goggles, spats (see section 2.5 for details).

	4
	HF antidote (Calcium Gluconate)

	Variable
	Kimwipes and WypAll X80 towels

4.0 Procedure

4.1 Preparation for Etching
General Notes

Hydrofluoric acid work shall be limited to a maximum of 5 liters of mixed acid, for any acid process at MDTL with a limit of 10 liters per month. All hydrofluoric acid used will be recorded in the “Acid Usage Log”. A copy of this log will be given to the Senior Safety Officer of Technical Division by the Chemical Hygiene Officer on a weekly basis. The SSO will serve as a monitor for the amount of hydrofluoric acid used within MDTL.

The hydrofluoric acid purchased for acid work will be limited to a maximum of 500 mL bottles due to the hazards involved in handling this acid. The nitric acid and phosphoric acid will be limited to a maximum size of 2 ½ liter bottles.

 An acid carrier will be used when transporting the bottles within the wet-chemistry area. In the hood, an appropriate secondary containment will be used at all times.

All acid handling steps are to be performed under an operating ventilation hood located next to the emergency eyewash and shower. Acid resistant PPE must be used and shall completely cover all exposed skin. The proper PPE is described above in Section 2.5.

The “HF Use in Progress” warning light that is at the entrance to the MDTL from the office area must be activated. This will also activate an audible alarm system, which will trigger when the door is opened.
Gloves must be kept dry at all times when etching. If gloves become wet due to handling ice or water, dry them completely before resuming the etching. If at any time you notice a drop of water or suspect acid on the gloves, immediately rinse gloves thoroughly and then dry them. For long etch procedures (> 10 min.) repeatedly rinse and dry gloves completely throughout the etching process, so as to remove any acid which is not seen by the “naked” eye and to maintain good integrity of the gloves.
1. Test the eyewash station. Do not test the safety shower. The safety shower is equipped with a FIRUS system that calls the communication center and dispatches emergency personnel. The safety shower and FIRUS system will be tested once a month. Put on your PPE. Prepare the area in the microscope room by placing acid absorbent pads around the microscope stage. Two ~300mL beakers will be needed. Prepare one 300 mL beaker by adding 50 mL of distilled water and thoroughly mix in 1 tablespoon of baking soda. Place this one on the pad and it will be the place to put the used cotton tipped applicators or micropipette. Put a second 300 mL beaker on the pad to hold unused cotton tipped applicators or micropipettes.

2. Determine what formula to use for etching your sample. The formula currently being used is: 1 part Nitric Acid, 1 part Hydrofluoric Acid and 2 parts Distilled Water.

3. A tiny centrifuge tube should be prepared with a label as to the exact acid formula that will be used.

4. Check the acid storage area to see if there is any acid mixed. If there are any acid mixtures being stored, they will be in a small, 50 mL beaker.

5. Using a chemical hood, have the CHO transfer 20 drops of the acid into the labeled centrifuge tube. Once the acid is in the labeled centrifuge tube, place it into a 100 mL test tube.

6. Next, place the test tube into a 300 mL beaker and then put the 300 mL beaker into the small red acid carrier.

7. The acid can now be safely transported into the microscope room.

4.2 Etching the Sample(s)
1. Place sample to be etched on the microscope stage or on an adjustable jack. Use plasticine or other modeling clay to hold sample level. Sample must be kept level at all times.

2. Adjust lighting, magnification, and focus until a good image can be seen through the microscopes objective.

3. Use a cotton-tipped applicator or micropipette to apply 1 or 2 drops of acid. For a larger weld area more acid can be applied. Do not apply more than 3 drops maximum on the sample at any time.
4. When the activity of the acid slows down you can take a picture of the etched area.

5. If necessary, remove the acid with the cotton-tipped applicator and reapply following steps 2 through 4, until you have a good image.

6. Put the used cotton-tipped applicators in the beaker containing the solution of water and baking soda.

7. When all etching is completed, put the sample in the beaker with baking soda and thoroughly rinse off the sample. Then take the sample to the sink area and rinse with distilled water.

5.0 Post Etching Cleanup

NOTE:
FESHM 8025 states the following requirements:

· If wastewater pH is 5.5(pH (9.0, and meets all other discharge criteria, then any amount can be poured down the drain;
· If wastewater pH is either 2.0(pH <5.5 or 9.0< pH (12.5, and meets all other discharge criteria, then a maximum of 50 gallons per day can be poured down the drain.
1. Make sure all used cotton-tipped applicators have been neutralized by checking the pH using a pH indicator strip. Use large, stainless tweezers to hold the one end of the pH indicator strip. Be sure to dip the colored end of the pH indicator strip into the solution and read it while still wet/moist.

2. If any acid droplets fall onto the absorbent pad, the pad must be rinsed in a mixture of baking soda and water. Do this by preparing 1 liter of water and 3 tablespoons of baking soda. Mix the solution and carefully soak the absorbent pad until the pH of the solution is between 5.5 and 9.0.

3. Clean up and put away any unused supplies.

4. Make sure the microscope area is clean and void of any drops of liquid.
6.0 Lock-Out and Tag-Out Procedures

No Lock-Out/Tag-Out Procedures apply.

7.0 Records
7.1 Acid Usage Log

A log must be maintained of all the acid mixes made and quantities of acid used on a daily basis.
7.2 Acid Mixing Checklist
A MDTL Acid Mixing Checklist 5520-FM-333838, used in conjunction with the Acid Mixing at MDTL procedure 5520-OP-333842, is to be completed for every etch operation, and is typically completed the day before etching.
7.3 Acid Work Checklist

A MDTL Acid Work Checklist 5520-FM-333840 is to be completed for every etch operation.
Appendix A – Hydrofluoric Acid MSDS

MSDS Number: H3994 * * * * * Effective Date: 08/18/05 * * * * * Supercedes: 07/07/04

[image: image2.png]24 Hour Emurgoncy Toaphons: 9004502161
CHENTRES so0ut 3000

MSDS [Material Safety Data Sheet / mmciisusrr

N ‘| Mallinckrodt _L‘,Bm,\
CHEMICALS

From: Mallinckrod Baker, Inc.
222 Red School Lane
Phill

TWOTE: GHEVTREC, CANUTES ara atora.

HYDROFLUORIC ACID

1. Product Identification
Synonyms: Fluorohydric acid; fluoric acid; Hydrogen fluoride solution
CAS No.: 7664-39-3
Molecular Weight: 20.01
Chemical Formula: HF in Aqueous Solution.
Product Codes:
J.T. Baker: 5368, 5659, 5818, 5823, 5824, 5840, 5865, 6904, 9559, 9560, 9563, 9564, 9567, 9572, 9573, 9574, 9575
Mallinckrodt: 2640, 2648, V141, V580

2. Composition/Information on Ingredients

 Ingredient CAS No Percent Hazardous

 ----------------------------------- ------------ ------------ ---------

 Hydrogen Fluoride 7664-39-3 48 - 52% Yes

 Water 7732-18-5 48 - 52% No

3. Hazards Identification
Emergency Overview

POISON! DANGER! CORROSIVE. EXTREMELY HAZARDOUS LIQUID AND VAPOR. CAUSES SEVERE BURNS WHICH MAY NOT BE IMMEDIATELY PAINFUL OR VISIBLE. MAY BE FATAL IF SWALLOWED OR INHALED. LIQUID AND VAPOR CAN BURN SKIN, EYES AND RESPIRATORY TRACT. CAUSES BONE DAMAGE. REACTION WITH CERTAIN METALS GENERATES FLAMMABLE AND POTENTIALLY EXPLOSIVE HYDROGEN GAS.

SAF-T-DATA(tm) Ratings (Provided here for your convenience)

Health Rating: 4 - Extreme (Poison)
Flammability Rating: 0 - None
Reactivity Rating: 2 - Moderate
Contact Rating: 4 - Extreme (Corrosive)
Lab Protective Equip: GOGGLES & SHIELD; LAB COAT & APRON; VENT HOOD; PROPER GLOVES
Storage Color Code: White (Corrosive)

Potential Health Effects

Exposure to hydrofluoric acid can produce harmful health effects that may not be immediately apparent.

Inhalation:
Severely corrosive to the respiratory tract. May cause sore throat, coughing, labored breathing and lung congestion/inflammation.
Ingestion:
Corrosive. May cause sore throat, abdominal pain, diarrhea, vomiting, severe burns of the digestive tract, and kidney dysfunction.
Skin Contact:
Corrosive to the skin. Skin contact causes serious skin burns which may not be immediately apparent or painful. Symptoms may be delayed 8 hours or longer. The fluoride ion readily penetrates the skin causing destruction of deep tissue layers and even bone.
Eye Contact:
Corrosive to the eyes. Symptoms of redness, pain, blurred vision, and permanent eye damage may occur.
Chronic Exposure:
Intake of more than 6 mg of fluorine per day may result in fluorosis, bone and joint damage. Hypocalcemia and hypomagnesemia can occur from absorption of fluoride ion into blood stream.
Aggravation of Pre-existing Conditions:
Persons with pre-existing skin disorders, eye problems, or impaired kidney or respiratory function may be more susceptible to the effects of this substance.

4. First Aid Measures
For any route of contact: Detailed First Aid procedure should be planned before beginning work with HF.
Inhalation:
Get medical help immediately. If patient is unconscious, give artificial respiration or use inhalator. Keep patient warm and resting, and send to hospital after first aid is complete.
Ingestion:
If swallowed, DO NOT INDUCE VOMITING. Give large quantities of water. Never give anything by mouth to an unconscious person. Get medical attention immediately.
Skin Contact:
1) Remove the victim from the contaminated area and immediately place him under a safety shower or wash him with a water hose, whichever is available. 2) Remove all contaminated clothing. Handle all HF-contaminated material with gloves made of appropriate material, such as PVC or neoprene. 3) Keep washing with large amounts of water for a minimum of 15 minutes. 4) Have someone make arrangements for medical attention while you continue flushing the affected area with water. 5) If the following materials are available, limit the washing to five minutes and immerse the burned area in a solution of 0.2% iced aqueous Hyamine 1622 or 0.13% iced aqueous Zephiran Chloride. If immersion is not practical, towels should be soaked with one of the above solutions and used as compresses for the burn area. Ideally compresses should be changed every 2 minutes. Alternately, 2.5% calcium gluconate gel should be massaged into the affected area. 6) Seek medical attention as soon as possible for all burns regardless of how minor they may appear initially. Hyamine 1622 is a trade name for tetracaine benzethonium chloride, Merck Index Monograph 1078, a quaternary ammonium compound sold by Rohm & Haas, Philadelphia. Zephiran Chloride is a trade name for benzalkonium chloride, Merck Index Monograph 1059, also a quaternary ammonium compound, sold by Sanofi-Synthelabo Inc., New York, NY.
Eye Contact:
1) Irrigate eyes for at least 30 minutes with copious quantities of water, keeping the eyelids apart and away from eyeballs during irrigation. 2) Get competent medical attention immediately, preferably an eye specialist. 3) If a physician is not immediately available, apply one or two drops of ophthalmic anesthetic, (e.g., 0.5% Pontocaine Hydrochloride solution). 4) Do not use oily drops, ointment or HF skin burn treatments. Place ice pack on eyes until reaching emergency room.

Note to Physician:
General: For burns of moderate areas, (greater than 8 square inches), ingestion and significant inhalation exposure, severe systemic effects may occur, and admission to a critical care unit should be considered. Monitor and correct for hypocalcemia, cardiac arrhythmias, hypomagnesemia and hyperkalemia. In some cases renal dialysis may be indicated.

Inhalation: Treat as chemical pneumonia. Monitor for hypocalcemia, 2.5% calcium gluconate in normal saline by nebulizer or by IPPB with 100% oxygen may decrease pulmonary damage. Bronchodilators may also be administered.

Skin: For deep skin burns or contact with concentrated HF (over 50%) solution, consider infiltration about the affected area with 5% calcium gluconate [equal parts of 10% calcium gluconate and sterile saline for injection]. Burns beneath the nail may require splitting the nail and application of calcium gluconate to the exposed nail bed. For certain burns, especially of the digits, use of intra-arterial calcium gluconate may be indicated.

Eyes: Irrigation may be facilitated by use of Morgan lens or similar ocular irrigator, using 1% aqueous calcium gluconate solution [50ml of calcium gluconate 10% in 500 ml normal saline].

AN ALTERNATIVE FIRST AID PROCEDURE: The effect of HF, i.e. onset of pain, particularly in dilute solutions, may not be felt for up to 24 hours. It is important, therefore, that persons using HF have immediate access to an effective antidote even when they are away from their work place in order that first aid treatment can be commenced immediately.
We recommend that any person in contact with HF should carry, or have access to a tube of HF Antidote Gel at all times; ideally with one tube at the work place, one on the person and one at home.
It is imperative that any person who has been contaminated by HF should seek medical advice when the treatment by HF Antidote Gel has been applied.
REFERENCES: 1. Browno, T.D. Treatment of Hydrofluoric Acid Burns 2. Sprout, W.L. et al Treatment of Severe Hydrofluoric Acid Exposures (Journal of American Occupational Medicine 25:12, 1993) 3. Bracken, W.M. et al Comparative Effectiveness of Topical Treatments for Hydrofluoric Acid Burns, University of Kansas (Journal of Occupational Medicine 27:10:1985) 4. Burke, W.J. , et al Systemic Fluoride Poisoning Resulting from A Fluoride Skin Burn (Journal of Occupational Medicine (5,39:1973)

HF ANTIDOTE GEL:
Distributed by Pharmascience Inc.
8400 Darnley Rd. Montreal, Canada. H4T 1M4
Phone: (514) 340 - 1114
Fax: (514) 342 - 7764
U.S. (Buffalo, NY) distributor: 1-800-207-4477

5. Fire Fighting Measures

Fire:
Not considered to be a fire hazard. Fire may produce poisonous or irritating gases.
Explosion:
Violent exothermic reaction occurs with water. Sufficient heat may be produced to ignite combustible materials. Reacts with metals forming flammable Hydrogen gas.
Fire Extinguishing Media:
Keep upwind of fire. Use water or carbon dioxide on fires in which Hydrofluoric Acid is involved. Halon or foam may also be used. In case of fire, the sealed containers can be kept cool by spraying with water.
Special Information:
In the event of a fire, wear full protective clothing and NIOSH-approved self-contained breathing apparatus with full facepiece operated in the pressure demand or other positive pressure mode. Avoid getting water in tanks or drums; water can cause generation of heat and spattering. In contact with air, the acid gives off corrosive fumes which are heavier than air.

6. Accidental Release Measures

Notify safety personnel, provide adequate ventilation, and remove ignition sources since hydrogen may be generated by reactions with metals. Wear appropriate personal protective equipment as specified in Section 8. Do not flush to sewers or waterways. Spills: Evacuate the danger area. Apply magnesium sulfate (dry) to the spill area. Follow up with inert absorbent and add soda ash or magnesium oxide and slaked lime. Collect in appropriate plastic containers and save for disposal. Wash spill site with soda ash solution. NOTE: Porous materials (concrete, wood, plastic, etc.) will absorb HF and become a hazard for an indefinite time. Such spills should be cleaned and neutralized immediately. US Regulations (CERCLA) require reporting spills and releases to soil, water and air in excess of reportable quantities. The toll free number for the US Coast Guard National Response Center is (800) 424-8802.

J. T. Baker TEAM® 'Low Na+' acid neutralizer is recommended for spills of this product.

7. Handling and Storage

Keep in tightly closed polyethylene containers. Store in a cool, dry place with adequate ventilation separated from other chemicals. Protect from physical damage. Storage facilities should be constructed for containment and neutralization of spills. Handling and storage of HF requires special materials and technology for containers, pipes, valves, etc., which is available from suppliers. Containers of this material may be hazardous when empty since they retain product residues (vapors, liquid); observe all warnings and precautions listed for the product.

8. Exposure Controls/Personal Protection

Airborne Exposure Limits:
Hydrogen fluoride:
-OSHA Permissible Exposure Limit (PEL):
3 ppm (TWA)
ACGIH Threshold Limit Value (TLV):
3 ppm Ceiling as F
Ventilation System:
A system of local and/or general exhaust is recommended to keep employee exposures as low as possible. Local exhaust ventilation is generally preferred because it can control the emissions of the contaminant at its source, preventing dispersion of it into the general work area. Please refer to the ACGIH document, Industrial Ventilation, A Manual of Recommended Practices, most recent edition, for details.
Personal Respirators (NIOSH Approved):
If the exposure limit is exceeded, a full facepiece respirator with an acid gas cartridge may be worn up to 50 times the exposure limit or the maximum use concentration specified by the appropriate regulatory agency or respirator supplier, whichever is lowest. For emergencies or instances where the exposure levels are not known, use a full-facepiece positive-pressure, air-supplied respirator. WARNING: Air purifying respirators do not protect workers in oxygen-deficient atmospheres. Since the IDLH is low (30 ppm), the above cartridge system is not specifically approved for HF. (3M Respirator Selection Guide)
Skin Protection:
Wear protective clothing, including boots or safety shoes with polyvinyl chloride (PVC) or neoprene. Use chemical goggles and/or a full face shield. Wear coveralls with long sleeves, gauntlets and gloves of PVC or neoprene. A high degree of protection is obtained with an air-inflated suit with mask and safety belt. Use protection suitable for conditions.
Eye Protection:
Use chemical safety goggles and/or full face shield where splashing is possible. Maintain eye wash fountain and quick drench facilities in work area.

9. Physical and Chemical Properties

Appearance: Colorless, fuming liquid.
Odor: Acrid odor. Do not breathe fumes.
Solubility: Infinitely soluble.
Specific Gravity: 1.15 -1.18
pH: 1.0 (0.1M solution)
% Volatiles by volume @ 21C (70F): 100 (as water and acid)
Boiling Point: 108C (226F)
Melting Point: < -36C (< -33F)
Vapor Density (Air=1): 1.97
Vapor Pressure (mm Hg): 25 @ 20C (68F)
Evaporation Rate (BuAc=1): No information found.

10. Stability and Reactivity

Stability:
Stable at room temperature (68F) when stored and used under proper conditions.
Hazardous Decomposition Products:
On contact with metals, liberates hydrogen gas. On heating to decomposition, could yield toxic fumes of fluorides. Attacks glass and other silicon containing compounds. Reacts with silica to produce silicon tetrafluoride, a hazardous colorless gas.
Hazardous Polymerization:
Will not occur.
Incompatibilities:
Hydrofluoric acid is incompatible with arsenic trioxide, phosphorus pentoxide, ammonia, calcium oxide, sodium hydroxide, sulfuric acid, vinyl acetate, ethylenediamine, acetic anhydride, alkalis, organic materials, most common metals, rubber, leather, water, strong bases, carbonates, sulfides, cyanides, oxides of silicon, especially glass, concrete, silica, fluorine. Will also react with steam or water to produce toxic fumes.
Conditions to Avoid:
Moisture and incompatibles.

11. Toxicological Information

Hydrofluoric acid: Inhalation rat LC50: 1276 ppm/1H; Investigated as a mutagen, reproductive effector.

 --------\Cancer Lists\--

 ---NTP Carcinogen---

 Ingredient Known Anticipated IARC Category

 ------------------------------------ ----- ----------- -------------

 Hydrogen Fluoride (7664-39-3) No No None

 Water (7732-18-5) No No None

12. Ecological Information

Environmental Fate:
If the pH is > 6.5, soil can bind fluorides tightly. High calcium content will immobilize fluorides, which can be damaging to plants when present in acid soils.
Environmental Toxicity:
This material is expected to be slightly toxic to aquatic life. 60 ppm/*/Fish/Lethal/Fresh Water *=time period not specified. > 300ppm/48hr./Shrimp/LC50/Aerated Saltwater

13. Disposal Considerations

Whatever cannot be saved for recovery or recycling should be handled as hazardous waste and sent to a RCRA approved incinerator or disposed in a RCRA approved waste facility. Processing, use or contamination of this product may change the waste management options. State and local disposal regulations may differ from federal disposal regulations. Dispose of container and unused contents in accordance with federal, state and local requirements.

14. Transport Information

Domestic (Land, D.O.T.)

Proper Shipping Name: RQ, HYDROFLUORIC ACID (WITH NOT MORE THAN 60% STRENGTH)
Hazard Class: 8, 6.1
UN/NA: UN1790
Packing Group: II
Information reported for product/size: 500LB

International (Water, I.M.O.)

Proper Shipping Name: HYDROFLUORIC ACID (WITH NOT MORE THAN 60% STRENGTH)
Hazard Class: 8, 6.1
UN/NA: UN1790
Packing Group: II
Information reported for product/size: 500LB

15. Regulatory Information

 --------\Chemical Inventory Status - Part 1\---------------------------------

 Ingredient TSCA EC Japan Australia

 --- ---- --- ----- ---------

 Hydrogen Fluoride (7664-39-3) Yes Yes Yes Yes

 Water (7732-18-5) Yes Yes Yes Yes

 --------\Chemical Inventory Status - Part 2\---------------------------------

 --Canada--

 Ingredient Korea DSL NDSL Phil.

 --- ----- --- ---- -----

 Hydrogen Fluoride (7664-39-3) Yes Yes No Yes

 Water (7732-18-5) Yes Yes No Yes

 --------\Federal, State & International Regulations - Part 1\----------------

 -SARA 302- ------SARA 313------

 Ingredient RQ TPQ List Chemical Catg.

 --- --- ----- ---- --------------

 Hydrogen Fluoride (7664-39-3) 100 100 Yes No

 Water (7732-18-5) No No No No

 --------\Federal, State & International Regulations - Part 2\----------------

 -RCRA- -TSCA-

 Ingredient CERCLA 261.33 8(d)

 --- ------ ------ ------

 Hydrogen Fluoride (7664-39-3) 100 U134 No

 Water (7732-18-5) No No No

Chemical Weapons Convention: Yes TSCA 12(b): No CDTA: No

SARA 311/312: Acute: Yes Chronic: Yes Fire: No Pressure: No

Reactivity: Yes (Mixture / Liquid)

Australian Hazchem Code: 2R
Poison Schedule: S7
WHMIS:
This MSDS has been prepared according to the hazard criteria of the Controlled Products Regulations (CPR) and the MSDS contains all of the information required by the CPR.

16. Other Information
NFPA Ratings: Health: 4 Flammability: 0 Reactivity: 1
Label Hazard Warning:
POISON! DANGER! CORROSIVE. EXTREMELY HAZARDOUS LIQUID AND VAPOR. CAUSES SEVERE BURNS WHICH MAY NOT BE IMMEDIATELY PAINFUL OR VISIBLE. MAY BE FATAL IF SWALLOWED OR INHALED. LIQUID AND VAPOR CAN BURN SKIN, EYES AND RESPIRATORY TRACT. CAUSES BONE DAMAGE. REACTION WITH CERTAIN METALS GENERATES FLAMMABLE AND POTENTIALLY EXPLOSIVE HYDROGEN GAS.
Label Precautions:
Do not get in eyes, on skin, or on clothing.
Do not breathe vapor.
Cool before opening.
Use only with adequate ventilation.
Wash thoroughly after handling.
Store in a tightly closed container.
Label First Aid:
IN ALL CASES, CALL PHYSICIAN IMMEDIATELY. First Aid procedures should be pre-planned for HF emergencies. A supply of 50:50 water/magnesium sulfate paste or 2 1/2% Calcium Gluconate paste should be available where first aid medications are administered. If ingested, DO NOT INDUCE VOMITING. If patient is conscious, give large quantities of milk or water and send to hospital. If inhaled and patient is unconscious, give artificial respiration or use inhalator and send to hospital. In case of eye contact, wash open eyes with large but gentle stream of water for 15 minutes. Place ice pack on eyes until reaching emergency room. In case of skin contact, remove contaminated clothing and wash burn area with plenty of water to remove acid. Cover burn area with a poultice of 50:50 water/magnesium sulfate paste or 2 1/2% calcium gluconate paste. Leave in place until medical help arrives or patient is transferred to hospital.
Product Use:
Laboratory Reagent.
Revision Information:
MSDS Section(s) changed since last revision of document include: 3.
Disclaimer:

Mallinckrodt Baker, Inc. provides the information contained herein in good faith but makes no representation as to its comprehensiveness or accuracy. This document is intended only as a guide to the appropriate precautionary handling of the material by a properly trained person using this product. Individuals receiving the information must exercise their independent judgment in determining its appropriateness for a particular purpose. MALLINCKRODT BAKER, INC. MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE INFORMATION SET FORTH HEREIN OR THE PRODUCT TO WHICH THE INFORMATION REFERS. ACCORDINGLY, MALLINCKRODT BAKER, INC. WILL NOT BE RESPONSIBLE FOR DAMAGES RESULTING FROM USE OF OR RELIANCE UPON THIS INFORMATION.

Prepared by: Environmental Health & Safety
Phone Number: (314) 654-1600 (U.S.A.)

Appendix B – Nitric Acid MSDS

MSDS Number: N3660 * * * * * Effective Date: 05/06/05 * * * * * Supercedes: 07/02/02

[image: image3.png]24 Hour Emurgoncy Toaphons: 9004502161
CHENTRES so0ut 3000

MSDS [Material Safety Data Sheet / mmciisusrr

N ‘| Mallinckrodt _L‘,Bm,\
CHEMICALS

From: Mallinckrod Baker, Inc.
222 Red School Lane
Phill

TWOTE: GHEVTREC, CANUTES ara atora.

NITRIC ACID, 50-70%

1. Product Identification

Synonyms: Aqua Fortis; Azotic Acid; Nitric Acid 50%; Nitric Acid 65%; nitric acid 69-70%
CAS No.: 7697-37-2
Molecular Weight: 63.01
Chemical Formula: HNO3
Product Codes:
J.T. Baker: 411D, 412D, 5371, 5796, 5801, 5826, 5856, 5876, 5896, 9597, 9598, 9600, 9601, 9602, 9603, 9604, 9606, 9607, 9608, 9610, 9616, 9617, 9670
Mallinckrodt: 1409, 2704, 2705, 2716, 6623, H862, H988, H993, H998, V077, V650

2. Composition/Information on Ingredients

 Ingredient CAS No Percent Hazardous

 ------------------------------------ ------------ ------------ ---------

 Nitric Acid 7697-37-2 50 - 70% Yes

 Water 7732-18-5 30 - 50% No

3. Hazards Identification

Emergency Overview

POISON! DANGER! STRONG OXIDIZER. CONTACT WITH OTHER MATERIAL MAY CAUSE FIRE. CORROSIVE. LIQUID AND MIST CAUSE SEVERE BURNS TO ALL BODY TISSUE. MAY BE FATAL IF SWALLOWED OR INHALED. INHALATION MAY CAUSE LUNG AND TOOTH DAMAGE.

SAF-T-DATA(tm) Ratings (Provided here for your convenience)

Health Rating: 4 - Extreme (Poison)
Flammability Rating: 0 - None
Reactivity Rating: 3 - Severe (Oxidizer)
Contact Rating: 4 - Extreme (Corrosive)
Lab Protective Equip: GOGGLES & SHIELD; LAB COAT & APRON; VENT HOOD; PROPER GLOVES
Storage Color Code: White (Corrosive)

Potential Health Effects

Nitric acid is extremely hazardous; it is corrosive, reactive, an oxidizer, and a poison.

Inhalation:
Corrosive! Inhalation of vapors can cause breathing difficulties and lead to pneumonia and pulmonary edema, which may be fatal. Other symptoms may include coughing, choking, and irritation of the nose, throat, and respiratory tract.
Ingestion:
Corrosive! Swallowing nitric acid can cause immediate pain and burns of the mouth, throat, esophagus and gastrointestinal tract.
Skin Contact:
Corrosive! Can cause redness, pain, and severe skin burns. Concentrated solutions cause deep ulcers and stain skin a yellow or yellow-brown color.
Eye Contact:
Corrosive! Vapors are irritating and may cause damage to the eyes. Contact may cause severe burns and permanent eye damage.
Chronic Exposure:
Long-term exposure to concentrated vapors may cause erosion of teeth and lung damage. Long-term exposures seldom occur due to the corrosive properties of the acid.
Aggravation of Pre-existing Conditions:
Persons with pre-existing skin disorders, eye disease, or cardiopulmonary diseases may be more susceptible to the effects of this substance.

4. First Aid Measures

Immediate first aid treatment reduces the health effects of this substance.
Inhalation:
Remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Call a physician.
Ingestion:
DO NOT INDUCE VOMITING! Give large quantities of water or milk if available. Never give anything by mouth to an unconscious person. Get medical attention immediately.
Skin Contact:
In case of contact, immediately flush skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Wash clothing before reuse. Thoroughly clean shoes before reuse. Get medical attention immediately.
Eye Contact:
Immediately flush eyes with plenty of water for at least 15 minutes, lifting lower and upper eyelids occasionally. Get medical attention immediately.

5. Fire Fighting Measures

Fire:
Not combustible, but substance is a strong oxidizer and its heat of reaction with reducing agents or combustibles may cause ignition. Can react with metals to release flammable hydrogen gas.
Explosion:
Reacts explosively with combustible organic or readily oxidizable materials such as: alcohols, turpentine, charcoal, organic refuse, metal powder, hydrogen sulfide, etc. Reacts with most metals to release hydrogen gas which can form explosive mixtures with air.
Fire Extinguishing Media:
Water spray may be used to keep fire exposed containers cool. Do not get water inside container.
Special Information:
Increases the flammability of combustible, organic and readily oxidizable materials. In the event of a fire, wear full protective clothing and NIOSH-approved self-contained breathing apparatus with full facepiece operated in the pressure demand or other positive pressure mode.

6. Accidental Release Measures

Ventilate area of leak or spill. Wear appropriate personal protective equipment as specified in Section 8. Isolate hazard area. Keep unnecessary and unprotected personnel from entering. Contain and recover liquid when possible. Neutralize with alkaline material (soda ash, lime), then absorb with an inert material (e. g., vermiculite, dry sand, earth), and place in a chemical waste container. Do not use combustible materials, such as saw dust. Do not flush to sewer! US Regulations (CERCLA) require reporting spills and releases to soil, water and air in excess of reportable quantities. The toll free number for the US Coast Guard National Response Center is (800) 424-8802.

J. T. Baker NEUTRASORB® acid neutralizers are recommended for spills of this product.

7. Handling and Storage

Store in a cool, dry, ventilated storage area with acid resistant floors and good drainage. Protect from physical damage. Keep out of direct sunlight and away from heat, water, and incompatible materials. Do not wash out container and use it for other purposes. When diluting, the acid should always be added slowly to water and in small amounts. Never use hot water and never add water to the acid. Water added to acid can cause uncontrolled boiling and splashing. Containers of this material may be hazardous when empty since they retain product residues (vapors, liquid); observe all warnings and precautions listed for the product.

8. Exposure Controls/Personal Protection

Airborne Exposure Limits:
-OSHA Permissible Exposure Limit (PEL):
2 ppm (TWA), 4 ppm (STEL)
-ACGIH Threshold Limit Value (TLV):
2 ppm (TWA); 4 ppm (STEL)

Ventilation System:
A system of local and/or general exhaust is recommended to keep employee exposures below the Airborne Exposure Limits. Local exhaust ventilation is generally preferred because it can control the emissions of the contaminant at its source, preventing dispersion of it into the general work area. Please refer to the ACGIH document, Industrial Ventilation, A Manual of Recommended Practices, most recent edition, for details.
Personal Respirators (NIOSH Approved):
If the exposure limit is exceeded, wear a supplied air, full-facepiece respirator, airlined hood, or full-facepiece self-contained breathing apparatus. Nitric acid is an oxidizer and should not come in contact with cartridges and canisters that contain oxidizable materials, such as activated charcoal. Canister-type respirators using sorbents are ineffective.
Skin Protection:
Wear impervious protective clothing, including boots, gloves, lab coat, apron or coveralls, as appropriate, to prevent skin contact.
Eye Protection:
Use chemical safety goggles and/or a full face shield where splashing is possible. Maintain eye wash fountain and quick-drench facilities in work area.

9. Physical and Chemical Properties

Appearance: Colorless to yellowish liquid.
Odor: Suffocating, acrid.
Solubility: Infinitely soluble.
Specific Gravity: 1.41
pH: 1.0 (0.1M solution)
% Volatiles by volume @ 21C (70F): 100 (as water and acid)
Boiling Point: 122C (252F)
Melting Point: -42C (-44F)
Vapor Density (Air=1): 2-3
Vapor Pressure (mm Hg): 48 @ 20C (68F)
Evaporation Rate (BuAc=1): No information found.

10. Stability and Reactivity

Stability:
Stable under ordinary conditions of use and storage. Containers may burst when heated.
Hazardous Decomposition Products:
When heated to decomposition, emits toxic nitrogen oxides fumes and hydrogen nitrate. Will react with water or steam to produce heat and toxic and corrosive fumes.
Hazardous Polymerization:
Will not occur.
Incompatibilities:
A dangerously powerful oxidizing agent, concentrated nitric acid is incompatible with most substances, especially strong bases, metallic powders, carbides, hydrogen sulfide, turpentine, and combustible organics.
Conditions to Avoid:
Light and heat.

11. Toxicological Information

Nitric acid: Inhalation rat LC50: 244 ppm (NO2)/30M; Investigated as a mutagen, reproductive effector. Oral (human) LDLo: 430 mg/kg.

 --------\Cancer Lists\--

 ---NTP Carcinogen---

 Ingredient Known Anticipated IARC Category

 ------------------------------------ ----- ----------- -------------

 Nitric Acid (7697-37-2) No No None

 Water (7732-18-5) No No None

12. Ecological Information

Environmental Fate:
No information found.
Environmental Toxicity:
No information found.

13. Disposal Considerations

Whatever cannot be saved for recovery or recycling should be managed in an appropriate and approved waste facility. Although not a listed RCRA hazardous waste, this material may exhibit one or more characteristics of a hazardous waste and require appropriate analysis to determine specific disposal requirements. Processing, use or contamination of this product may change the waste management options. State and local disposal regulations may differ from federal disposal regulations. Dispose of container and unused contents in accordance with federal, state and local requirements.

14. Transport Information
Domestic (Land, D.O.T.)

Proper Shipping Name: NITRIC ACID
Hazard Class: 8
UN/NA: UN2031
Packing Group: II
Information reported for product/size: 6.5GL

International (Water, I.M.O.)

Proper Shipping Name: NITRIC ACID (WITH NOT MORE THAN 70% NITRIC ACID)
Hazard Class: 8
UN/NA: UN2031
Packing Group: II
Information reported for product/size: 6.5GL

15. Regulatory Information
 --------\Chemical Inventory Status - Part 1\---------------------------------

 Ingredient TSCA EC Japan Australia

 --- ---- --- ----- ---------

 Nitric Acid (7697-37-2) Yes Yes Yes Yes

 Water (7732-18-5) Yes Yes Yes Yes

 --------\Chemical Inventory Status - Part 2\---------------------------------

 --Canada--

 Ingredient Korea DSL NDSL Phil.

 --- ----- --- ---- -----

 Nitric Acid (7697-37-2) Yes Yes No Yes

 Water (7732-18-5) Yes Yes No Yes

 --------\Federal, State & International Regulations - Part 1\----------------

 -SARA 302- ------SARA 313------

 Ingredient RQ TPQ List Chemical Catg.

 --- --- ----- ---- --------------

 Nitric Acid (7697-37-2) 1000 1000 Yes No

 Water (7732-18-5) No No No No

 --------\Federal, State & International Regulations - Part 2\----------------

 -RCRA- -TSCA-

 Ingredient CERCLA 261.33 8(d)

 --- ------ ------ ------

 Nitric Acid (7697-37-2) 1000 No No

 Water (7732-18-5) No No No

Chemical Weapons Convention: No TSCA 12(b): No CDTA: No

SARA 311/312: Acute: Yes Chronic: Yes Fire: Yes Pressure: No

Reactivity: No (Mixture / Liquid)

Australian Hazchem Code: 2PE
Poison Schedule: S6
WHMIS:
This MSDS has been prepared according to the hazard criteria of the Controlled Products Regulations (CPR) and the MSDS contains all of the information required by the CPR.

16. Other Information
NFPA Ratings: Health: 3 Flammability: 0 Reactivity: 0 Other: Oxidizer
Label Hazard Warning:
POISON! DANGER! STRONG OXIDIZER. CONTACT WITH OTHER MATERIAL MAY CAUSE FIRE. CORROSIVE. LIQUID AND MIST CAUSE SEVERE BURNS TO ALL BODY TISSUE. MAY BE FATAL IF SWALLOWED OR INHALED. INHALATION MAY CAUSE LUNG AND TOOTH DAMAGE.
Label Precautions:
Do not get in eyes, on skin, or on clothing.
Do not breathe vapor or mist.
Use only with adequate ventilation.
Wash thoroughly after handling.
Keep from contact with clothing and other combustible materials.
Do not store near combustible materials.
Store in a tightly closed container.
Remove and wash contaminated clothing promptly.
Label First Aid:
In case of contact, immediately flush eyes or skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Wash clothing before reuse. If swallowed, DO NOT INDUCE VOMITING. Give large quantities of water. Never give anything by mouth to an unconscious person. If inhaled, remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. In all cases get medical attention immediately.
Product Use:
Laboratory Reagent.
Revision Information:
No Changes.
Disclaimer:

Mallinckrodt Baker, Inc. provides the information contained herein in good faith but makes no representation as to its comprehensiveness or accuracy. This document is intended only as a guide to the appropriate precautionary handling of the material by a properly trained person using this product. Individuals receiving the information must exercise their independent judgment in determining its appropriateness for a particular purpose. MALLINCKRODT BAKER, INC. MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE INFORMATION SET FORTH HEREIN OR THE PRODUCT TO WHICH THE INFORMATION REFERS. ACCORDINGLY, MALLINCKRODT BAKER, INC. WILL NOT BE RESPONSIBLE FOR DAMAGES RESULTING FROM USE OF OR RELIANCE UPON THIS INFORMATION.

Prepared by: Environmental Health & Safety
Phone Number: (314) 654-1600 (U.S.A.)

� � HYPERLINK "http://www-esh.fnal.gov/owa_user/msds_search.html" ��http://www-esh.fnal.gov/owa_user/msds_search.html�

� Refer to the NIOSH pocket guide more details: � HYPERLINK "http://www.cdc.gov/niosh/npg/npgd0334.html" ��http://www.cdc.gov/niosh/npg/npgd0334.html�

PAGE
MDTL Etching for Microscopic Evaluation

Operating Procedure

Page 1 of 26

