MATERIAL SAFETY DATA SHEET

Home Training Tools, Ltd.

665 Carbon Street, Billings, MT 59102 406-256-0990 CHEMTREC 24 Hour Emergency Phone 800-424-9300

Section I - Nam	е						
Product Number:		CH-WATBEAD					
Chemical Name and Synonyms:		Copolymer of Sodium acrylic acid and acrylamide					
Trade Name and Synonyms:		Water Gel Beads, Superabsorbent Polymer, Crystal Soil					
Formula:		See Section II.					
C.A.S Number:		See Section II.					
Hazard Rating:	0-Minimal	1-Slight, 2-Moderate, 3-Serious, 4-Severe					
	Health			Flammability	Reactivity		
	1			0	0		
Section II – Hazardous Ingredients							
Principle Components			%	TLV Uni	its		
Copolymer of Sodium a acrylamide	and		>90%	10 mg/	m3		
Section III - Physical Data							
Melting Point (°F)	N/A		S	pecific Gravity (H2O =1)	N/A		
Boiling Point (°F)	N/A		%	% Volatile by Volume			
Vapor Pressure (mmHg)	N/A		Va	Vapor Density (Air=1)			
Solubility in Water	Essentially insoluble						
Appearance and Odor	Off-white bead material, 2.5-3mm size						
Section IV – Fire and Explosion Data							
Flash Point:	None						
Flammable Limits:	Not Established						
Extinguishing Media:	Dry chemical, foam, carbon dioxide, water fog						
Special Fire Fighting Procedures	Wear NIOSH/MSHA-approved, self-contained breathing apparatus and full protective clothing.						
Fire and Explosion Hazards	. Extremely slippery conditions are created if spilled product comes in contact with water.						
D.O.T. Classification	Not regulated						
Section V – Health Hazard Data							
Threshold Limit Value	Inhalable dust TLV is 10 mg/m3.						
Effects of Overexposure	Specific data is not available. May be harmful by ingestion or inhalation. May cause irritation. Exercise appropriate procedures to minimize potential hazards. Target organs: None known.						

Emergency and First Aid Procedures

SKIN: Remove dust from skin with soap and water.

EYES: Immediately flush eyes with plenty of water for at least 15 minutes. In case of persistent eye irritation, seek medical attention.

INHALATION: If inhaled, move to source of fresh air. Seek medical attention if symptoms

persis

INGESTION: If ingestion of a large amount does occur, seek medical attention.

Section VI - Reactivity Data

Stability	Stable. Hazardous polymerization will not occur		
Incompatibility	None		
Hazardous Decomposition Products	None		
Hazardous Decomposition	None		

Section VII - Spill or Leak Procedures

Steps to Be Taken In Case Material is Spilled or Released

Keep traffic in the area of a spill to a minimum. Use caution after contact of product with water, as extremely slippery conditions will result. Residuals may be flushed with water into the drain for normal wastewater treatment.

Waste Disposal method

This is a non-hazardous waste suitable for disposable in an approved solid waste landfill. Dispose of in accordance with Local, State and Federal regulations.

Section VIII – Special Protection Information

Respiration Protection	None needed in normal conditions. If dusty conditions prevail and exceed TLV, use a NIOSH/MSHA-approved dust mask.
Ventilation	Natural ventilation or local exhaust if dusting occurs.
Protective Gloves	Neoprene or latex for prolonged use.
Eye Protection	Chemical safety goggles for prolonged use.
Other Protective Equipment	Avoid contact with skin and eyes. Avoid dust formation. Do not breathe dust. Wash hands.

Section IX – Special Precautions

Handling and Storage

Store in a dry, closed container.

Other Precautions

Handle as an eye and respiratory tract irritant. Avoid breathing dust. Do not take internally.

Revision: 0 Date: 06/04/2010 Approved: Frank Schaner

The information contained herein is believed to be accurate and is offered in good faith for the user's consideration and investigation. No warranty is expressed or implied regarding the completeness or accuracy of this information, whether originating from Home Training Tools, Ltd. or from an alternate source.