ALDON CORPORATION

SECTION I

MATERIAL SAFETY DATA SHEET

221 Rochester Street Avon, New York 14414-9409

PP0566

MSDS No.: (585) 226-6177 Effective Date: January 1, 2007 24 HOUR EMERGENCY ASSISTANCE

Product	Potassium Hydrogen Phthalate	CHEMTREC		
Chemical Synonyms	Potassium Biphthalate; Potassium Acid Phthalate	1 0 800-424-930 Day 585-226-61		1 0
Formula	C ₈ H ₅ KO ₄	NFPA	Reactivity	-
Unit Size	up to 2.5 Kg.	HAZARD RATING	HMIS	-
C.A.S. No.	877-24-7	MINIMAL SLIGHT MODERATE 0 1 2	SERIOUS SE	4

SECTION II	INGREDIENTS OF MIXTUR	ES	
Principal Component(s)		%	TLV Units
Potassium hydrogen pht	halate	100%	None established.
WARNING!			
MAY BE HARMFUL IF	SWALLOWED. IRRITANT TO SKIN AND I	YES.	

SECTION III	PHYSICAL DATA			
Melting Point (°F)	295°-300°C (563°-572°F) dec.	Specific Gravity (H ₂ O = 1)	1.636	
Boiling Point (°F)	Decomposes on heating.	Percent Volatile by Volume (%)	Non-volatile.	
Vapor Pressure (mm Hg)	Negligible as solid.	Evaporation Rate (=1)	Non-volatile.	
Vapor Density (Air=1)	7.0			
Solubility in Water Soluble.				
Appearance & Odor	White crystals or crystalline powder; no odor.			

		· · ·				
SECTION IV		FIRE AND EXPLOSION HAZARD DATA				
Flash Point			Flammable Limits in Air	Lower	Upper	
(Method Used)	Nor	n-flammable.	% by Volume N/A			
Extinguisher Media	Wat	ter spray; carbon dioxide;	dry chemical; foam			

SPECIAL FIREFIGHTING PROCEDURES

In fire conditions, wear a NIOSH/MSHA-approved self-contained breathing apparatus.

UNUSUAL FIRE AND EXPLOSION HAZARDS

> Fire or excessive heat may produce hazardous decomposition products; can react vigorously with oxidizing materials.

D.O.T. NON-REGULATED. Approved by U.S. Department of Labor "essentially similar" to form OSHA-20

	cause nausea, vomiting, and diarrhea. Exercise appropriate procedure minimize potential hazards. Target organs: Skin and eyes.						
with water to SKIN: Rem medical att	roced mouth to for at leas move cont ention. IN	an uncons t 15 minute taminated c	J vom cious p s, lifting lothing. l: Rem	iting only if advised erson. EYES: Che gupper and lower ey Flush thoroughly whove to fresh air. If it	by appropriate ck for and ren yelids occasion with mild soap	e medical nove cont nally. Ge and wate	Center immediately. Induce personnel. Never give act lenses. Flush thoroughly t immediate medical attentior r. If irritation occurs, get cial respiration. If breathing i
SECTIO	N VI		RE	ACTIVITY DA	TA		
Stability	Unstab		С	onditions to A	void	Excessive	e temperature and heat.
Incompati (Materials	ibility			xidants.			
Hazardou Decompo		Products		Thermal decomposition or burning will produce carbon dioxide and/or carbon monoxide and potassium oxide.			
Hazardous	Polyme	rization	С	onditions to A	void		
May Occu	r W	III Not Occ	ur			Not applic	cable.
SECTIO		Χ		LL OR LEAK			
Waste Dis		Method	These Dispo dispo	arge, treatment, or disp disposal guidelines are	osal may be sub e intended for the d incinerator o	oject to Fed e disposal or contrac	eral, State or Local laws. of catalog-size quantities only. t with a licensed waste
Respiration Pr (Specify Type)	rotection	None sh	ould be		aboratory har	dling. If a	dusty conditions prevail, work
Ventilation	1100	al Exhaust		Recommended.	Special	- game a	No.
	Med	Mechanical (General		Recommended.	Other		No.
Protective	Glove	s R	ubber i	f needed.	Eye Prote	ection	Chemical safety glasses
Other Protective Equipment SECTIO Precautions in Handling Keep container tight	N IX to be Ta & Storin	aken ng	SP	pron, eye wash state ECIAL PRECA e in a cool, dry place the thoroughly after h	AUTIONS e away from s		
Other Preca	utions	Read label on co	ontainer be	efore using. Do not wear cont	act lenses when wor	king with cher	nicals.
Other Freca	idilolis	Avoid cont	se only. N act with	ot for drug, food or household a skin, eyes and mud emove and wash co	l use. Keep out of re cous membrai	each of childre	n.
Revision N	0. 8	Date 01	/01/07	Approved	James A.	Bertsch	Chemical Safety Coordinator JAB
The information con them and must make	tained herein i e independent	s furnished witho	ut warranty of suitability	of any kind. Employers sho	uld use this informati ation from all sources	on only as a s	upplement to other information gathered by per use of these materials and the safety a