1. Chemical Product and Company Identification

: Nitrogen (compressed Nitrogen gas) Product name

: Leland Limited, Inc. Supplier

2614 South Clinton Ave. South Plainfield, NJ 07080 1-908-668-1008 (9-5 EST)

Emergency calls : 1-800-424-9300 (Domestic) (CHEMTREC) 1-703-527-3887 (International)

2. Hazards Identification

EMERGENCY OVERVIEW

CAUTION! High-pressure gas. Can cause rapid suffocation. May cause dizziness and drowsiness. Self-contained breathing apparatus may be required by rescue workers.

Odor: None

Threshold Limit Value

: Simple asphyxiant. No occupational exposure limits have been

established for this material.

Effects of a Single (acute)

Overexposure

: Inhalation - Asphyxiant. Effects are due to lack of oxygen. Moderate concentrations may cause headache, drowsiness, dizziness, excess salivation, vomiting, and unconsciousness. Lack of oxygen can kill.

Skin Contact - No harm expected.

Swallowing - This product is a gas at normal temperature and

pressure.

: No harm expected

Eve Contact - No harm expected.

Effects of Repeated

(chronic) Overexposure

Other Effects of Overexposure

: Nitrogen is an asphyxiant. Lack of oxygen can kill.

Medical Conditions Aggravated by

: The toxicology and the physical and chemical properties of Nitrogen suggest that overexposure is unlikely to aggravate existing medical

Overexposure conditions. Significant Laboratory Data

with Possible Relevance to Human Health Hazard

: None known.

Evaluation

Carcinogenicity : Nitrogen is not listed by NTP, OSHA, or IARC.

3. Composition, Information on Ingredients

Nitrogen is an inert gas supplied in cylinder.

Single or Mixed : Single Chemical Name : Nitrogen Content (vol%) : 99.0 or more

Chemical Formula $: N_2$

Safety Data Sheet

Leland Limited Inc. Product: Nitrogen Revised on: Feb 07, 2014

CAS Number : 7727-37-9

OSHA PEL : Non currently established

ACGIH TLV-TWA : Simple asphyxiant

4. First Aid Measures

No action shall be taken involving any personal risk or without suitable training. If it is suspected that fumes are still present, the rescuer should wear an appropriate mask or self-contained breathing apparatus. It may be dangerous to the person providing aid to give mouth-to-mouth resuscitation.

Inhalation : Move exposed person to fresh air. If not breathing, if breathing is

irregular or if respiratory arrest occurs, provide artificial respiration or

oxygen by trained personnel.

Loosen tight clothing such as a collar, tie, belt or waistband. Get

medical attention immediately.

Skin Contact : Nitrogen is harmless at atmospheric pressure. Flush with water. Frostbite : Try to warm up the frozen tissues and seek medical attention.

Eye Contact : Nitrogen is harmless at atmospheric pressure.

> Direct spray may cause irritation. In case of irritation, check for and remove any contact lenses. Immediately flush eyes with plenty of water for at least 15 minutes, occasionally lifting the upper and lower eyelids.

Get medical attention immediately.

Swallowing : Not applicable

starting First Aid Notes to Physician

Protective Measures before : In a Nitrogen leak, Oxygen concentration may be low. Before attempting first aid, ventilate the area thoroughly or wear a respirator.

: There is no specific antidote. This product is inert. Treatment of

overexposure should be directed at the control of symptoms and the

clinical condition.

5. Fire Fighting Measures

Flammability of the Product : Non-flammable

Extinguishing Media : Nitrogen cannot catch fire. Use extinguishing media for surrounding

Special Fire Fighting

Procedures

: CAUTION! High-pressure gas. Evacuate all personnel from danger area. Immediately deluge cylinders with water from maximum distance

until cool, then move them away from fire area if without risk. Self-contained breathing apparatus may be required by rescue workers. On-site fire brigades must comply with OSHA 29 CFR

1910.156.

Hazards

Unusual Fire and Explosion : Nitrogen cannot catch fire. Heat of fire can build pressure in cylinder

and cause it to rupture. Recommended storage temperature: 0 °C to +40 °C.

Hazardous Combustion

products

: None known.

6. Accidental Release Measures

is Released or Spilled

Steps to be taken if Material: CAUTION! High-pressure gas. Nitrogen is an asphyxiant. Lack of oxygen can kill. Evacuate all personnel from danger area. Use selfcontained breathing apparatus, where needed. Shut off flow if without risk.

> Ventilate area or move cylinder to a well-ventilated area. Test for sufficient oxygen, especially in confined spaces, before allowing

reentry.

Protectors : If necessary, wear a respirator.

If oxygen concentration is low, do not enter the area unprotected.

Environmental Affects Waste Disposal Method : Nitrogen gas does not adversely affect the environment.

: Discard any product, residue, disposable container or liner in an environmentally acceptable manner, in full compliance with federal, state, and local regulations. If necessary, call your local disposal

authority for assistance.

7. Handling and Storage

Handling : Protection of Nitrogen gas users

Suffocation

Where large amounts of Nitrogen gas are used, ensure sufficient ventilation.

Handling of Nitrogen gas cylinders

Handle Nitrogen gas cylinders carefully.

Before using Nitrogen gas, confirm the name of the gas by checking

the mark or the other items on the cylinder. Feed gas via a pressure regulator, not directly.

Use only specialized pressure regulators for Nitrogen.

Before connecting a pressure regulator, check the thread type. Before using a gas cylinder, check the pressure regulator, hoses,

pipes, joints, etc., for leakage.

Do not refill cylinders.

Do not modify or erase marks or other items on cylinders. Do not peel

off labels on cylinders.

Do not use gas cylinders in electric circuits.

Do not use burners or the like to directly heat the cylinder.

Avoid compressed Nitrogen gas discharge. Do not use gas cylinders for other purposes.

Other

Do not use Nitrogen gas in place of compressed air.

Fire or Explosion Prevention

Nitrogen is Non Flammable. No special measures are needed.

Dust Prevention

No special measures are needed.

Storage : Chemical substances that should not be mixed with Nitrogen: None

Storage Conditions

Keep Nitrogen away from fire and spark sources. Do not store cylinders near electric lines or grounding.

Store cylinders in a dry and well ventilated area.

Keep cylinders away from corrosive fluid.

Keep cylinders away from direct sunlight at an ambient temperature of

0 to 40 °C (32 to 104 °F).

Do not expose cylinders to rough handling or falling.

Control oxygen concentration in storage areas at 18 vol% or more.

8. Exposure Controls and Personal Protection

Engineering Controls : Use only with adequate ventilation. Use process enclosures, local

exhaust ventilation or other engineering controls to keep worker exposure to airborne contaminants below any recommended or

statutory limits.

Personal Protection

Eyes : To protect eyes, wear goggles/safety glasses.

Respiratory Protection : Use air-purifying or air-supplied respirators, as appropriate, where local

or general exhaust ventilation is inadequate during a release of gas. Adequate ventilation must keep worker exposure below applicable TLVs and ensure greater than 19.5% oxygen is present. An airsupplied respirator must be used in confined spaces. Respiratory protection must conform to OSHA rules as specified in 29 CFR

1910.134.

Hands : When handling Nitrogen gas cylinders, wear leather gloves.

Skin and Body : Not needed.

Other : Protective equipment for cylinder handling, select in accordance with

OSHA 29 CFR 1910.132 and 1910.133.

9. Physical and Chemical Properties

Physical state : Gas at normal temperature and pressure

Color : Colorless Odor : Odorless

Explosiveness : Non-flammable

Molecular Weight : 28.01 g/mole

Boiling/condensation point : -195.8 °C (-320.4 °F)

Melting/freezing point : -209.9 °C (-345.8 °F)

Specific gravity : 0.967 (Air=1, 25 °C, 0.1013MPa (1 atm)) Gas Density : 1.78 kg/m³ (@ 0 °C, 0.1013MPa (1 atm))

Vapor Pressure : Not applicable @20 °C (68 °F)

Solubility in water : 3.37 ml in 100 ml of water @ 20 °C (68 °F)

10. Stability and Reactivity

Stability and Reactivity : This product is stable.

Hazardous Decomposition : Under normal conditions of storage and use, hazardous decomposition

Products products should not be produced.

Hazardous Polymerization : Under normal conditions of storage and use, hazardous polymerization

will not occur.

Conditions to Avoid : None currently known.

11. Toxicological Information

Acute toxicity : No known toxicological effects from this product.

Inhalation : <u>Inhalation:</u>

Will not cause acute toxicity.

Oxygen concentration(vol%)	Effect
Less than 18	Initial stage of anoxia
16 - 12	Pulse may be quick and breathing rapid.
	Concentration is poor. Detailed work
	becomes impossible. Headaches may
	occur.
10 - 6	Loss of consciousness may occur. The
	central nervous system may be
	damaged. Convulsions, coma, and
	suffocation may occur followed by loss of
	heartbeat 6 to 8 minutes later.
Less than 6	If oxygen concentration is extremely low,
	immediate unconsciousness may occur,
	causing coma, breathing loss, and
	convulsions followed 6 minutes later by
	death.

Local Physical Effects on

Skin, Eyes, etc.

Sensitization : None Chronic or Long-term : None

Toxicity

12. Ecological Information

General : No known ecological damage caused by this product.

Toxicity in Fish : Nitrogen is not specified as a Class 1 or Class 2 specific chemical

substance or specified chemical substance in the Law on the Examination and Regulation of Manufacture, etc., of Chemical

Substances.

: None

Distribution Coefficient : Nitrogen is not specified as a Class 1 or Class 2 specific chemical

substance or specified chemical substance in the Law on the Examination and Regulation of Manufacture, etc., of Chemical

Substances.

13. Disposal Considerations

Discharge of Nitrogen Gas : Gradually release in open air.

Disposal of Cylinders : If gas remains in cylinders, release gas with proper equipment and

dispose of cylinders as incombustible waste.

For empty cylinders, check for a puncture hole and dispose of as

incombustible waste.

Do not dispose of cylinders without first checking that all gas has been

released.

Safety Data Sheet

Leland Limited Inc. Product: Nitrogen Revised on: Feb 07, 2014

14. Transport Information

DOT / IMO Shipping Name : Nitrogen, compressed

Identification Number : UN 1066

Shipping Label(s) : Non-flammable gas

Hazard Class : 2.2

Placard (When required) : Non-flammable gas

Special Shipping Information: See CFR 49, 172.101, 173.306 for exceptions of labeling.

15. Regulatory Information

The following selected regulatory requirements may apply to this product. Not all such requirements are identified. Users of this product are solely responsible for compliance with all applicable federal, state, and local regulations.

U.S. Federal Regulations : EPA (Environmental Protection Agency)

CERCLA: Comprehensive Environmental Response, Compensation,

and Liability Act of 1980 (40 CFR Parts 117 and 302):

Reportable Quantity (RQ): None

SARA: Superfund Amendment and Reauthorization Act:

Sections 302/304: Require emergency planning based on Threshold Planning Quantity (TPQ) and release reporting based on Reportable Quantities (RQ) of extremely hazardous substances (40 CFR Part 355):

Threshold Planning Quantity (TPQ): None

Extremely Hazardous Substances (40 CFR 355): None

Sections 311/312: Require submission of Safety Data Sheet (SDSs) and chemical inventory reporting with identification of EPA hazard categories. The hazard categories for this products are as follows:

IMMEDIATE: No PRESSURE: Yes DELAYED: No REACTIVITY: No

FIRE: No

Sections 313: Requires submission of annual reports of release of toxic chemicals that appear in 40 CFR Part 372.

Nitrogen does not require reporting under Section 313.

40 CFR 68: Risk Management Program for Chemical Accidental Release Prevention: Requires development and implementation of risk management programs at facilities that manufacture, use, store, or otherwise handle regulated substances in quantities that exceed specified thresholds.

Nitrogen is not listed as a regulated substance.

TSCA: Toxic Substances Control Act: Nitrogen is listed on the TSCA inventory applicable in some states.

OSHA (Occupational Safety and Health Administration):

29 CFR 1910.119: Process Safety Management of Highly Hazardous Chemicals: Requires facilities to develop a process safety management program based on Threshold Quantities (TQ) of highly hazardous chemicals.

Nitrogen is not listed in Appendix A as a highly Hazardous chemical.

State Regulations

 California: This product is not listed by California under the Safe Drinking Water Toxic Enforcement Act of 1986 (Proposition 65).
 Pennsylvania: This product is subject to the Pennsylvania Worker and Community Right-To-Know Act (35 P.S. Sections 7301-7320).

16. Other Information

Hazard Rating Systems : NFPA Ratings HMIS Ratings

 $\begin{aligned} & \text{Health} = 0 & \text{Health} = 0 \\ & \text{Flammability} = 0 & \text{Flammability} = 0 \\ & \text{Reactivity} = 0 & \text{Reactivity} = 0 \end{aligned}$

Special = SA*

*(CGA recommends this rating to designate Simple Asphyxiant.)

Notice to reader

: This Safety Data Sheet (SDS) is prepared based on the latest materials and data. It may be subject to change when new data is obtained. The SDS state precautions assuming that the product is used under normal conditions. Uses under special conditions should take these conditions into account to ensure safety. While the SDS has been prepared as comprehensively as possible, we cannot guarantee its applicability or effectiveness under all possible conditions or applications.