


Section 1. Product and Company Identification

Product Name Salmon Oil
CAS Number 68991-43-5

Parchem - fine & specialty chemicals
415 Huguenot Street
New Rochelle, NY 10801
☎ (914) 654-6800 📠 (914) 654-6899
🌐 parchem.com ✉ info@parchem.com

EMERGENCY RESPONSE NUMBER
CHEMTEL
Toll Free US & Canada: 1 (800) 255-3924
All other Origins: 1 (813) 248-0585
Collect Calls Accepted

Section 2. Hazards Identification

Classification of the substance or mixture
Not classified as a hazardous substance or mixture

GHS Label Elements
Pictograms: N/A
Signal word: N/A

Hazard and precautionary statements
None

ADG Code: Non-Dangerous Goods according to the criteria of the Australian Dangerous Goods Code (ADG Code).

ASCC Hazard Classification: NOT Hazardous according to the criteria of ASCC [NOHSC:1008 (2004)]

Section 3. Composition / Information on Ingredients

Common Name Salmon Oil
CAS Number 68991-43-5

COMPONENT	CAS NUMBER	CONCENTRATION
Salmon Oil	68991-43-5	100.0%

Section 4. First Aid Measures

Description of necessary measures according to routes of exposure

Ingestion: Rinse mouth with water. Give water to drink. Do NOT induce vomiting. If vomiting occurs, give further water. Seek medical advice if effects persist.

Eye contact: Immediately flush eyes with plenty of water for 15 minutes, holding eyelids open. In all cases of eye contamination, it is a sensible precaution to seek medical advice.


Skin Contact: Remove contaminated clothing. Wash affected area with plenty of soap and water for at least 15 minutes. Seek medical attention if irritation occurs.

Inhalation: Remove victim from exposure to fresh air. If not breathing, apply artificial respiration. If breathing is difficult, give oxygen. Seek medical attention.

Advice to Doctor: Treat symptomatically based on judgement of doctor and individual reactions of patient.

Medical Conditions Aggravated by Exposure: No information available on medical conditions aggravated by exposure to this product.

Section 5. Firefighting Measures

Flammability Conditions: Product is a combustible liquid.

Extinguishing Media: In case of fire, appropriate extinguishing media include dry chemical, carbon dioxide, appropriate foam. Do NOT use water to extinguish fire.

Hazardous Products of Combustion: Combustible liquid. Possible self-ignition of paper and textiles of fabrics soaked in the oil. Such materials should be protected from direct light before disposal. Incompatible materials are unknown. Hazardous decomposition products are unknown.

Personal Protective Equipment: Fire fighters should wear a positive-pressure self-contained breathing apparatus (SCBA) and protective firefighting clothing (includes firefighting helmet, coat, trousers, boots and gloves) or chemical splash suit. Clear fire area of all non-emergency personnel. Stay upwind. Keep out of low areas. Eliminate ignition sources. Move fire exposed containers from fire area if it can be done without risk. Do NOT allow firefighting water to reach waterways, drains or sewers. Store firefighting water for treatment.

Flash Point: > 200°C

Lower Explosion Limit: No Data Available

Upper Explosion Limit: No Data Available

Auto Ignition Temperature: > 200°C

Hazchem Code: No Data Available

Section 6. Accidental Release Measures

General Response Procedure: Personnel involved in the clean-up should wear full protective clothing as listed in section 8. Eliminate all sources of ignition. Salmon oil is not considered to present acute danger. Soiled clothes and paper may constitute a fire hazard in direct sunlight. The oil is not considered hazardous to the environment. Evacuate all unnecessary personnel. Increase ventilation. Stop leak if safe to do so. Avoid walking through spilled product as it may be slippery. Do not allow product to reach drains, sewers or waterways. If product does enter a waterway, advise the Environmental Protection Authority or your local Waste Authority. Use clean, non-sparking tools and equipment.

Clean-Up Procedures: Soak up spilled product using absorbent non-combustible material such as sand or soil. Avoid using sawdust or cellulose. When saturated, collect material into suitable, labelled, dry, sealable containers, and hold for safe disposal. Salmon oil is not considered to present acute danger. Soiled clothes and paper may constitute a fire hazard in direct sunlight. The oil is not considered hazardous to the environment.


Section 7. Handling and Storage

Handling: Ensure an eye bath and safety shower are available and ready for use. Observe good personal hygiene practices and recommended procedures. Wash thoroughly after handling. Take precautionary measures against static discharges by bonding and grounding equipment. Avoid contact with eyes, skin, and clothing. Do not inhale product vapors.

Storage: Store in a cool, dry, well-ventilated area. Keep containers tightly closed when not in use. Inspect regularly for deficiencies such as damage or leaks. Protect against physical damage. Store away from incompatible materials as listed in section 10. Protect from direct sunlight, and open flames. Store under nitrogen sealed containers such as Steel Drums. This product is classified as a 'C2' Combustible Liquid for the purpose of storage and handling in accordance with the requirements of AS1940.

Container

Store in original packaging as approved by manufacturer.
Store under nitrogen sealed containers such as Steel Drums.

Section 8. Exposure Controls / Personal Protection

General: No exposure standard has been established for this product by the Australian Safety and Compensation Council (ASCC).

Exposure Limits: No Data Available

Biological Limits: No information available on biological limit values for this product.

Engineering Measures: 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.

Personal Protection Equipment

Respirator: Wear a respirator with suitable filter for organic gases and vapours (Type A) if engineering controls are inadequate (AS1715)

Eyes: Chemical goggles to prevent splashing in the eyes (AS1336/1337).

Hands: Wear impervious gloves (AS2161).

Clothing: Long-sleeved protective clothing and safety footwear (AS3765/2210).

Work Hygienic Practices: No Data Available

Section 9. Physical and Chemical Properties

Physical State: Liquid

Appearance: Liquid

Odor: Slightly Fishy

Color: Pale Yellow


pH: No Data Available
Vapor Pressure: Negligible (20°C)
Relative Vapor Density: No Data Available
Boiling/Melting Point: No Data Available
Solubility: See Additional Info
Freezing Point: No Data Available
Specific Gravity: 0.91g/mL
Flash Point: > 200°C
Auto Ignition Temp.: > 200°C
Evaporation Rate: No Data Available
Bulk Density: No Data Available
Corrosion Rate: No Data Available
Decomposition Temperature: No Data Available
Density: No Data Available
Specific Heat: No Data Available
Molecular Weight: No Data Available
Net Propellant Weight: No Data Available
Octanol Water Coefficient: No Data Available
Particle Size: No Data Available
Partition Coefficient: No Data Available
Saturated Vapor Concentration: No Data Available
Vapor Temperature: No Data Available
Viscosity: No Data Available
Volatile Percent: No Data Available
VOC Volume: No Data Available
Additional Characteristics: No Data Available
Potential for Dust Explosion: Product is a liquid.
Fast or Intensely Burning Characteristics: No Data Available
Flame Propagation or Burning Rate of Solid Materials: No Data Available
Non-Flammables That Could Contribute Unusual Hazards to a Fire: No Data Available
Properties That May Initiate or Contribute to Fire Intensity: No Data Available
Reactions That Release Gases or Vapors: No Data Available
Release of Invisible Flammable Vapors and Gases: No Data Available

Section 10. Stability and Reactivity

Chemical Stability: Product is stable under normal conditions of use, storage and temperature.
Combustible liquid.

Conditions to Avoid: Avoid excessive heat, direct sunlight, moisture, freezing, static discharges, open flame, and high temperatures.

Materials to Avoid: Incompatible materials are unknown.

Hazardous Decomposition Products: Hazardous decomposition products are unknown.

Hazardous Polymerization: Hazardous Polymerization has not been reported.


Section 11. Toxicological Information

General Information: No toxicological information available for this product

Eye/Irritant: Not expected to be an eye irritant.

Ingestion: This material is expected to exhibit a low degree of acute oral toxicity.

Inhalation: No information available on the symptoms of inhalation for this product.

Skin Irritant: Not expected to be a skin irritant.

Carcinogen Category: 0

Section 12. Ecological Information

Ecotoxicity: The oil is not considered hazardous to the environment. Based on the available ecological data, this substance is not regulated for environmental hazards.

Persistence/Degradability: No information available on persistence/degradability for this product.

Mobility: No information available on mobility for this product.

Environmental Fate: Avoid contaminating waterways, drains, and sewers.

Bioaccumulation Potential: No information available on bioaccumulation for this product.

Environmental Impact: No Data Available

Section 13. Disposal Considerations

Waste Treatment Methods: Dispose of product and contaminated packaging in accordance with all local, state, and federal environmental control regulations.

Section 14. Transport Information

Not regulated for transport

ADG Code: Non-Dangerous Goods according to the criteria of the Australian Dangerous Goods Code (ADG Code).

Section 15. Regulatory Information

General Information: No Data Available

Poisons Schedule: No Data Available


Section 16. Other Information

Disclaimer: The above information is believed to be correct but does not purport to be all inclusive and shall be used only as a guide. The information in this document is based on the present state of our knowledge and is applicable to the product with regard to appropriate safety precautions. It does not represent any guarantee of the properties of the product.

REVISION DATE: 3/23/2016

