Kinetronics Corporation 4363 Independence Court Sarasota, Florida 34234

Phone 941-951-2432
Fax 941-955-5992
Web Site: www.kinetronics.com
Material Safety Data Sheet Isopropyl Alcohol
PRODUCT & COMPANY IDENTIFICATION
In case of Emergency call CHEMTREC 1 -800-424-9300
	Supplier
	Simchem Corporation, 311 Sarasota Center Blvd., P.O. Box 697, Osprey, Florida, (941) 377-9935 Fax (941) 377-9539
	34229-0697

	CAS Number
	67-63-0

	Synonyms
	sopropanol; sec-propyl alcohol; sec-propanol; dimethylcarbinol

	Formula
	(CH3)2CHOH

TRANSPORTATION DATA
	US Department of Transportation - 49 CFR
	

	Proper Shipping Name
	sopropanoi

	UN Number
	UN1219

	Hazard Class
	3

	Packing Group
	I

	Labels
	Flammable Liquid

PHYSICAL/CHEMICAL DATA
	Appearance
	Clear, colorless liquid

	Odor
	Rubbing alcohol

	Boiling Point
	82° C

	Melting Point
	-89° C

	Vapor Pressure
	44 @ 25° C (mm Hg)

	Vapor Density (Air = 1)
	2.1

	Specific Gravity
	0.79 @ 20° C/4° C

	Solubility in Water
	Miscible in water

	Volatile by Volume
	100%@21° C

	Evaporation Rate
	2.83 (BuAc -1)

REACTIVITY DATA
	Stability
	Stable

	Incompatibility
	Heat, flame, strong oxidizers, acetaldehyde, acids, oxide, isocyanates.
	chlorine, ethylene

	Hazardous Decomposition Products
	Carbon dioxide and carbon monoxide may form decomposition.
	when heated to

	Conditions to Avoid
	Heat, flame, ignition sources and incompatibles.

	Hazardous Polymerization
	Will not occur,

Isopropyl Alcohol; Material Safety Data Sheet

Kinetronics Corporation 4363 Independance Ct. Sarasota, FL 34234

Phone: (941)951-2432
Fax: (941) 955-5992
Web Site: www.Kinetronics.com
FIRE AND EXPLOSION HAZARD DATA
	Flash Point
	12° C

	Auto Ignition Temperature
	399° C

	Flammable Limits
	LEL: 2.0 UEL: 12,7

	Fire Extinguishing Spray
	Water spray, dry chemical, alcohol foam, or carbon dioxide, Water spray may be used to keep fire exposed containers cool, dilute spills and nonflammable mixtures, protect personnel attempting to stop leak and disperse vapors.

	Explosion
	Above flash point, vapor air mixtures are explosive within flammable limits noted above. Contact with strong oxidizers may cause fire or explosion. Vapors can flow along surfaces to distant ignition source and flash back. Sensitive to static discharge.

	Special Information
	In the event of a fire, wear full protective clothing and NIOSH-approved self-contained breathing apparatus with full face piece operated in the pressure demand for other positive pressure mode.

PRECAUTIONS FOR SAFE HANDLING & USE
I to be Taken in Case Material is Steps Spilled or Released
Disposal Method
Handling and Storage

Ventilate area of leak or spill. Remove all sources of ignition. Wear appropriate personal protective equipment as specified on section 5. Isolate hazard area. Keep unnecessary and unprotected personnel from entering. Contain and recover liquid when possible Use non-sparking tools and equipment. Collect liquid in an appropriate container or absorb with an inert material and place in a chemical waste container. Do not use combustible materials, such as saw dust. Do not flush to sewer! If a leak or spill has not ignited, use water spray to disperse the vapors, to protect personnel attempting to stop leak, and to flush spills away from exposures.
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.

Protect against physical damage. Store in a cool, dry well-ventilated location,
away from any area where the fire hazard may be acute. Outside or detached
storage is preferred. Separate from incompatibles. Containers should be bonded
and grounded for transfers to avoid static sparks. Storage and use areas should be
No Smoking areas. Use non-sparking type tolls and equipment, including explosion
proof ventilation. Containers of this material may be hazardous when empty since
they retain product residues.

Isopropyl Alcohol: Material Safety Data Sheet
Kinetronics Corporation 4363 Independance Ct. Sarasota, FL 34234

Phone: (941)951-2432
Fax:(941)955-5992
Web Site: www.Kinetronics.com
HEALTH HAZARD DATA
Potential Health Effects:
Inhalation
Inhalation of vapors irritates the respiratory tract. Exposure to high concentrations has a
narcotic effect, producing symptoms of dizziness, drowsiness, headache, staggering,
unconsciousness and possibly death,

Ingestion
Ingestion can cause drowsiness, unconsciousness, and death. Gastrointestinal pain,
cramps, nausea, vomiting, and diarrhea may also result. The single lethal dose for a
human adult = about 250 mis (8 ounces).

Skin Contact
May cause skin irritation with redness and pain. May be absorbed through the skin with
possible systemic effects.

Eye Contact
Vapors cause eye irritation. Splashes caused severe irritation, possible corneal burns and
eye damage.

First Aid Measures:
Inhalation
In case of Inhalation, remove to fresh air. In not breathing, give artificial respiration. If
breathing is difficult, give oxygen. Call a physician.

Ingestion
Give large amounts of water to drink. Never give anything by mouth to an unconscious
person. Get medical attention,

Skin Contact
Immediately flush skin with plenty of water for at least 15 minutes. Call a physician if irritation develops.
Eye Contact

Immediately flush eyes with plenty of water for at least 15 minutes, lifting lower and
upper eyelids occasionally. Get medical attention immediately,

Personal Protective Equipment:
Skin Protection
Were impervious protective clothing, including boots, gloves, lab coat, apron or coveralls, as appropriate, to prevent skin contact. Neoprene and nitrile rubber are recommended materials,
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,

ADDITIONAL INFORMATION
Always comply with all applicable international, federal, state and local regulations regarding the transportation, storage, use and disposal of this chemical.
Due to the changing nature of regulatory requirements, the regulatory information listed in Section X this document should not be considered all-inclusive or authoritative. International, Federal, State Local regulations should be consulted to determine with all required reporting requirements,
The information in this MSDS was obtained from sources, which we believe are reliable. However, the information is provided without any warranty, express or implied, regarding its correctness. The conditions or methods of handling, storage, use, and disposal of the product are beyond our control and may be beyond our knowledge. For this and other reasons, we do not assume responsibility and expressly disclaim liability for loss, damage or expense arising out of or in any way connected with the handling, storage, use or disposal of xhe product, This MSDS was prepared and is to be used only for this product, If the product is used as a component in another product, MSDS information may not be applicable.
Isopropyl Alcohol: Material Safety Data Sheet
