


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

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

1.1 Product information

Commercial Product Name

Sodium Acetate anhydrous

Registration number:

01-2119485123-42 (NL10)

1.2 Relevant identified uses of the substance or mixture and uses advised against

Use of the Substance/Mixture

Food additive

Pharmaceuticals

Catalyst

Detergent additive

Preservative

Recommended restrictions on use

Reserved for industrial and professional use.

1.3 Details of the supplier of the safety data sheet

Niacet b.v.

P.O. Box 60

4000 AB Tiel

NETHERLANDS

Telephone +31 344-615224, Telefax. +31 344-611475

Tiel@Niacet.nl

Niacet Corporation

400 47th Street

Niagara Falls, NY

14304 U.S.A.

Telephone +1 716-285-1474 Telefax +1 716-285-1497

niacetcsr@niacet.com

1.4 Emergency telephone number

For Niacet b.v.Tiel, The Netherlands products: +31 344-615224

For Niacet Corporation, Niagara Falls, U.S.A. products: +1 (800) 424 9300, +1 (202) 483-7616

2. HAZARDS IDENTIFICATION

2.1 Classification of the substance or mixture

Classification according to Regulation (EU) 1272/2008(CLP)

Not a hazardous substance or mixture according to Regulation (EC) No. 1272/2008.;

Classification according to EU Directives 67/548/EEC or 1999/45/EC

Not a hazardous substance or mixture according to EC-directives 67/548/EEC or 1999/45/EC.


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

2.2 Label elements

Labelling (REGULATION (EC) No 1272/2008)

Not a hazardous substance or mixture according to Regulation (EC) No. 1272/2008.

2.3 Other hazards

Eyes; May irritate eyes.

3. COMPOSITION/INFORMATION ON INGREDIENTS

3.1 Substances

Remarks : Contains no hazardous ingredients according to EC directives or respective national laws.

4. FIRST AID MEASURES

4.1 Description of first aid measures

Inhalation

Remove to fresh air. Keep patient warm and at rest. In case of feeling unwell consult a physician.

Skin contact

Rinse with water.

Eye contact

Rinse with plenty of water. If symptoms persist, call a physician.

Ingestion

Rinse mouth with water. Obtain medical attention.

4.2 Most important symptoms and effects, both acute and delayed

Symptoms : May cause eye irritation.

4.3 Indication of immediate medical attention and special treatment needed, if necessary

Treatment : No information available.

5. FIRE-FIGHTING MEASURES

5.1 Extinguishing media

Extinguishing media : Water spray
Foam
Dry chemical
Carbon dioxide (CO₂)


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

5.3 Special protective actions for fire-fighters

In the event of fire, wear self-contained breathing apparatus. Splashproof protective suit.

5.4 Specific methods

The product is flammable but not readily ignited.

6. ACCIDENTAL RELEASE MEASURES

6.1 Personal precautions, protective equipment and emergency procedures

Use personal protective equipment. For personal protection see section 8.

6.2 Environmental precautions

Try to prevent the material from entering drains or water courses.

6.3 Methods and materials for containment and cleaning up

Sweep up and shovel into suitable containers for disposal. Smaller spills can be flushed away with plenty of water to remove the product.

7. HANDLING AND STORAGE

7.1 Precautions for safe handling

Keep container closed when not in use. Avoid contact with skin, eyes and clothing. Ensure adequate ventilation.

7.2 Conditions for safe storage, including any incompatibilities

Keep tightly closed in a dry and cool place. Store in original container.

Materials to avoid:

no data available

7.3 Specific end uses

Food additive, Additive, Preservative, Pharmaceutical, De-icing.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

8.1 Exposure Limit Values

8.2 Exposure controls

8.2.1 Appropriate engineering controls

Handle in accordance with good industrial hygiene and safety practice. In case of insufficient ventilation, wear suitable respiratory equipment. Ensure that eyewash stations and safety showers are close to the workstation location.

8.2.2 Individual protection measures, such as personal protective equipment

Hand protection

Glove material: PVC

Glove material: Rubber gloves

Eye protection

Chemical resistant goggles must be worn.


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

Skin and body protection

Work clothing.

Respiratory protection

Respirator must be worn if exposed to dust.

9. PHYSICAL AND CHEMICAL PROPERTIES

9.1 Information on basic physical and chemical properties

General Information (appearance, odour)

Physical state	solid, powder, granules
Colour	white
Odour	odourless

Important health safety and environmental information

pH	8 - 9 (10 g/l)
Melting point/range	324 °C
Flash point	> 250 °C (open cup)
Flammability (solid, gas)	The product is not flammable. (Flammability (solids)) does not ignite
Dust explosion description number Kst:	7,6 m.b./s
Minimum ignition energy	20 - 30 kJ
Explosive properties:	
Lower explosion limit	no data available
Upper explosion limit	no data available
Density	1.520 kg/m ³ 320 - 470 kg/m ³ loose 1,53 g/cm ³ (20 °C) Expert judgement and weight of evidence determination.
Solubility(ies):	
Water solubility	505 kg/m ³ (25 °C) 1.702 kg/m ³ (100 °C) 1.250 g/l (25 °C) Expert judgement and weight of evidence determination.
Partition coefficient: n-octanol/water	log Pow: -3,72 (calculated (EPI Suite V4.0))
Autoignition temperature	607 °C Expert judgement and weight of evidence determination.

9.2 Other data

10. STABILITY AND REACTIVITY

10.1 Reactivity

No dangerous reaction known under conditions of normal use.

10.2 Chemical stability

Stable under normal conditions.


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

10.3 Possibility of hazardous reactions

Hazardous reactions : None known.

10.4 Conditions to avoid

Conditions to avoid : Stable under recommended storage conditions.
The product is hygroscopic.

10.5 Incompatible materials

Materials to avoid : no data available

10.6 Hazardous decomposition products

Hazardous decomposition products : no data available

11. TOXICOLOGICAL INFORMATION

11.1 Information on toxicological effects

Acute toxicity

LD50/Oral/rat: 3.530 mg/kg

Irritation and corrosion

Skin:
Not classified as irritating for skin.

Eyes:
Not classified as irritating for eyes.

Sensitisation

no data available

Long term toxicity

Other information

no data available

Human experience

Inhalation
Exposure to dust at high concentrations., Symptoms: Irritation
Skin contact
Repeated or prolonged exposure,


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

May cause mild irritation.
Eye contact
May cause mild irritation.
Ingestion
Symptoms: Abdominal pain, vomiting

12. ECOLOGICAL INFORMATION

12.1 Ecotoxicity effects

Aquatic toxicity

no data available

Toxicity to other organisms

no data available

12.2 Persistence and degradability

Biological degradability:

Readily biodegradable

12.3 Bioaccumulative potential

Bioaccumulation is unlikely.

Partition coefficient: n-octanol/water: log Pow: -3,72 (calculated (EPI Suite V4.0))

12.4. Mobility in soil

Mobility

Water solubility: 505 kg/m³ (25 °C)

1.702 kg/m³ (100 °C)

1.250 g/l (25 °C)

Water soluble. Stays in water phase. non-volatile

12.5. Results of PBT and vPvB assessment

This substance is not considered to be persistent, bioaccumulating nor toxic (PBT).

12.6 Other adverse effects

13. DISPOSAL CONSIDERATIONS

13.1 Waste treatment methods

Product

Dispose of in compliance with local and national regulations.


SAFETY DATA SHEET

Sodium Acetate anhydrous

Ref.40027/3.0/REG_EU/EN

Revision Date: 24.07.2013

Previous date: 11.06.2013

Print Date: 24.07.2013

14. TRANSPORT INFORMATION

14.1 UN number

Land transport

Not classified as dangerous in the meaning of transport regulations.

Sea transport

Not classified as dangerous in the meaning of transport regulations.

Air transport

Not classified as dangerous in the meaning of transport regulations.

14.6 Special precautions for user

Not classified as dangerous in the meaning of transport regulations.

15. REGULATORY INFORMATION

15.1 Safety, health and environmental regulations/legislation specific for the substance or mixture

Water contaminating class : WGK 1 slightly water endangering
(Germany) 367

15.2 Chemical Safety Assessment

A Chemical Safety Assessment has been carried out for this substance.

16. OTHER INFORMATION

Training advice

Read the safety data sheet before using the product.

Further information

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process, unless specified in the text.

Sources of key data used to compile the Safety Data Sheet

Regulations, databases, literature, own tests.

Additions, Deletions, Revisions

Relevant changes have been marked with vertical lines.