

SECTION 3 – Hazards Identification	COMMENTS
Route of entry: <ul style="list-style-type: none"> <input type="checkbox"/> Skin contact <input type="checkbox"/> Skin absorption <input type="checkbox"/> Eye contact <input type="checkbox"/> Inhalation <input type="checkbox"/> Ingestion 	
<input type="checkbox"/> [Emergency Overview]	
<input type="checkbox"/> [WHMIS Symbols] 	
<input type="checkbox"/> [Potential Health Effects]	
SECTION 4 – First Aid Measures	
<input type="checkbox"/> Skin Contact	
<input type="checkbox"/> Eye Contact	
<input type="checkbox"/> Inhalation	
<input type="checkbox"/> Ingestion	
SECTION 5 - Fire Fighting Measures	
Flammable <ul style="list-style-type: none"> <input type="checkbox"/> No <input type="checkbox"/> Yes - identify under which conditions 	
<input type="checkbox"/> Means of Extinction	
<input type="checkbox"/> Flashpoint (°C) and Method (oc or cc)	
<input type="checkbox"/> Upper Flammable Limit (% by volume)	
<input type="checkbox"/> Lower Flammable Limit (% by volume)	
<input type="checkbox"/> Autoignition Temperature (°C)	
<input type="checkbox"/> Explosion Data - Sensitivity to Impact	
<input type="checkbox"/> Explosion Data - Sensitivity to Static Discharge	
<input type="checkbox"/> Hazardous Combustion Products	
<input type="checkbox"/> [NFPA]	
SECTION 6 - Accidental Release Measures	
<input type="checkbox"/> Leak and Spill Procedures	
SECTION 7 - Handling and Storage	
<input type="checkbox"/> Handling Procedures and Equipment	
<input type="checkbox"/> Storage Requirements	

SECTION 8 - Exposure Control/Personal Protection	COMMENTS
Exposure Limits	
<input type="checkbox"/> ACGIH TLV	
<input type="checkbox"/> OSHA PEL	
<input type="checkbox"/> Other (specify)	
Engineering Controls (specific)	
<input type="checkbox"/> General	
<input type="checkbox"/> Local Exhaust	
<input type="checkbox"/> Other (specify)	
Personal Protective Equipment (specific)	
<input type="checkbox"/> Gloves	
<input type="checkbox"/> Respirator	
<input type="checkbox"/> Eye	
<input type="checkbox"/> Footwear	
<input type="checkbox"/> Clothing	
<input type="checkbox"/> Other	
SECTION 9 – Physical and Chemical Properties	
<input type="checkbox"/> Physical State	
<input type="checkbox"/> Odour and Appearance	
<input type="checkbox"/> Odour Threshold (ppm)	
<input type="checkbox"/> Specific Gravity	
<input type="checkbox"/> Vapour Density (air=1)	
<input type="checkbox"/> Vapour Pressure (mmHg)	
<input type="checkbox"/> Evaporation Rate	
<input type="checkbox"/> Boiling Point (°C)	
<input type="checkbox"/> Freezing Point (°C)	
<input type="checkbox"/> pH	
<input type="checkbox"/> Coefficient of Water/Oil Distribution	
<input type="checkbox"/> [Solubility in Water]	
SECTION 10 - Stability and Reactivity	
Chemical Stability?	
<input type="checkbox"/> Yes	
<input type="checkbox"/> No – Identify under which conditions	
Incompatibility with other substances	
<input type="checkbox"/> Yes – Identify which ones	
<input type="checkbox"/> Reactivity, and under what conditions?	
<input type="checkbox"/> Hazardous Decomposition Products	

SECTION 11 - Toxicological Information	COMMENTS
<input type="checkbox"/> Effects of Acute Exposure	
<input type="checkbox"/> Effects of Chronic Exposure	
<input type="checkbox"/> Irritancy of Product	
<input type="checkbox"/> Skin Sensitization	
<input type="checkbox"/> Respiratory Sensitization	
Carcinogenicity	
<input type="checkbox"/> IARC ((1, 2A or 2B)	
<input type="checkbox"/> ACGIH (A1, A2 or A3)	
<input type="checkbox"/> Reproductive Toxicity	
<input type="checkbox"/> Teratogenicity	
<input type="checkbox"/> Embryotoxicity	
<input type="checkbox"/> Mutagenicity	
<input type="checkbox"/> Name of Synergistic Products/Effects	
SECTION 12 – Ecological Information	
<input type="checkbox"/> [Aquatic Toxicity]	
SECTION 13 – Disposal Considerations	
<input type="checkbox"/> Waste Disposal	
SECTION 14 – Transport Information	
<input type="checkbox"/> Special Shipping Information	
<input type="checkbox"/> PIN	
<input type="checkbox"/> TDG	
<input type="checkbox"/> [DOT]	
<input type="checkbox"/> [IMO]	
<input type="checkbox"/> [ICAO]	
SECTION 15 – Regulatory Information	
<input type="checkbox"/> [WHMIS CLASSIFICATION]	
<input type="checkbox"/> [OSHA]	
<input type="checkbox"/> [SERA]	
<input type="checkbox"/> [TSCA]	
SECTION 16 – Other Information	

- This product has been classified in accordance with the hazard criteria of the Controlled Products Regulations (CPR) and the MSDS contains all of the information required by CPR.