

MSDS • Food Coloring

Loose in the Lab, Inc.
9462 South 560 West
Sandy, Utah 84070

Issue Date 03/23/2016

SECTION 1 • CHEMICAL PRODUCT

Chemical Names: Food Coloring, Red, Yellow, Blue, Green, Black

SECTION 2 • COMPOSITION, INFORMATION ON INGREDIENTS

<i>Component:</i>	<i>CAS#</i>
PROPYLENE GLYCOL	57-55-6
FD&C Blue #2, FD&C Red #40, FD&C Yellow #5, FD&C Green #3, FD&C Black #1	

SECTION 3 • HAZARDS IDENTIFICATION

APPEARANCE: Liquid

ODOR: Odorless

NFPA HAZARD CLASSIFICATIONS: Health: 1 Flammability: 1 Reactivity: 1

POTENTIAL HEALTH EFFECTS:

All ingredients contained in this product are approved for use in a regulation of the Food and Drug Administration or on the FEMA GRAS List. Based on health hazard determination of ingredients contained at a concentration of one percent or greater, this mixture may exhibit the following health hazards:

ACUTE EFFECTS

Inhalation: Inhalation may cause respiratory irritation.

Eye: May be irritating to eyes.

Skin: May be irritating to skin.

Ingestion: Does not constitute a health hazard.

PRIMARY TARGET ORGANS: No known effect.

CHRONIC EFFECTS: Prolonged or repeated exposure may cause allergic reaction in certain sensitive individuals.

SECTION 4 • FIRST AID MEASURES

EYE CONTACT: In the event of contact with eyes, Mitigate with water for at least 15 minutes; obtain medical advice immediately.

SKIN CONTACT: Remove contaminated clothes. Wash affected area with water. If irritation persists, obtain medical advice.

INHALATION: Remove to fresh air and seek medical attention if necessary.

INGESTION: In the event of accidental ingestion, rinse mouth with water. Give up to one tumbler (half pint) of milk or water. Obtain medical advice immediately.


SECTION 5 • FIRE FIGHTING MEASURES

FLASHPOINT: >98°C1>210OF

EXTINGUISHING MEDIA: Water, Foam, Carbon dioxide (CO₂), Dry chemical

FIRE FIGHTING PROCEDURES: Use standard procedures and preferred extinguishing media above.

UNUSUAL FIRE AND EXPLOSION HAZARDS: None

HAZARDOUS COMBUSTION PRODUCTS (Released upon burning): Carbon monoxide, Carbon dioxide, Smoke

SPECIAL PROTECTIVE EQUIPMENT: For fires in enclosed areas, fire fighters must use self-contained breathing apparatus.

SECTION 6 • ACCIDENTAL RELEASE MEASURES

LAND SPILL: Absorb spill with inert material (e.g., cloth, sand, sawdust) and then place in suitable containers for recycling or disposal. Consult an expert on disposal of recovered material and ensure conformity to local, state, and federal disposal regulations.

WATER SPILL: Prevent additional discharge of material, if possible to do so without hazard. Advise authorities if floating material enters a watercourse or sewer. If possible, try to contain floating material and skim from surface. Consult an expert on disposal of recovered material and ensure conformity to local, state, and federal disposal regulations.

PERSONAL PRECAUTIONS: Wear appropriate personal protective equipment when cleaning up spills. Refer to Section 8.

SECTION 7 • HANDLING AND STORAGE

HANDLING: Keep product away from heat and open flame. Keep container closed when not in use. See Section 8 for additional personal protection advice when handling this product.

STORAGE: Store in a cool, dry area with adequate ventilation.

EMPTY CONTAINER WARNING: Empty containers may retain residue (including vapors) and can be dangerous.

DO NOT PRESSURIZE, CUT, WELD, BRAZE, SOLDER, DRILL, GRIND OR EXPOSE SUCH CONTAINERS TO HEAT, FLAME, SPARKS, STATIC ELECTRICITY, OR OTHER SOURCES OF IGNITION; THEY MAY EXPLODE AND CAUSE INJURY OR DEATH. Do not attempt to refill or clean container since residue is difficult to remove. Empty drums should be completely drained, properly bunged and promptly returned to a drum reconditioner. All containers should be disposed of in an environmentally safe manner and in accordance with government regulations.

SECTION 8 • EXPOSURE CONTROLS, PERSONAL PROTECTION

ENGINEERING CONTROLS: Ventilation should be provided to control worker exposures and prevent health risk.

RESPIRATORY PROTECTION: Respiratory protection recommended when adequate ventilation is not available. Whenever workplace conditions warrant a respirator's use, seek professional guidance prior to respirator selection and follow OSHA respirator regulations (29 CFR 1910.134).

EYE PROTECTION: Safety glasses recommended.

SKIN PROTECTION: Where contact is likely, wear protective gloves or clothing.

OTHER PROTECTION: None required.

SECTION 9 • PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE: Liquid

ODOR: Odorless

FLASHPOINT: > 98 °C 1 > 210

DENSITY: 8.49 LB/GAL

SOLUBILITY IN WATER: Soluble

SECTION 10 • STABILITY AND REACTIVITY

STABILITY: Presents no significant reactivity hazard.

INCOMPATIBILITY (MATERIALS TO AVOID): None

GENERAL HYGIENE CONSIDERATIONS: Never eat, drink, or smoke in work areas. Practice good personal hygiene after using this material, especially before eating, drinking, smoking, using the toilet, or personal contact with others.

POSSIBILITY OF HAZARDOUS REACTIONS: Avoid strong oxidizing agents.

HAZARDOUS DECOMPOSITION PRODUCTS: Will not occur.

CONDITIONS TO AVOID: Extreme heat and high energy sources of ignition.

SECTION 11 • TOXICOLOGICAL INFORMATION

ACUTE EYE EFFECTS: Not established.

ACUTE DERMAL EFFECTS: Not established.

ACUTE INHALATION EFFECTS: Not established.

ACUTE ORAL EFFECTS: Not established.

SECTION 12 • ECOLOGICAL INFORMATION

No specific ecological data are available for this product. Please refer to Section 6 for information regarding accidental releases and Section 15 for regulatory reporting information.

SECTION 13 • DISPOSAL CONSIDERATIONS

No specific disposal considerations are available for this product. Please refer to Section 6 for information regarding accidental releases and Section 15 for regulatory reporting information.

SECTION 14 • TRANSPORT INFORMATION

DOT Classification: Not a DOT controlled material (United States).

Identification: Not applicable.

Special Provisions for Transport: Not applicable.

SECTION 15 • REGULATORY INFORMATION

All ingredients contained in this product are approved for use in a regulation of the Food and Drug Administration or on the FEMA GRAS List.

SECTION 16 • OTHER INFORMATION

This Material Safety Data Sheet (MSDS) is provided to you for your guidance only and is based upon publicly available information and tests that are believed to be reliable. However, Loose in the Lab, Inc. makes no guarantee of the accuracy or completeness of the data and shall not be liable for any damages relating thereto. This data is offered solely for your evaluation, consideration, investigation, and verification. The data should not be confused with local, state, federal or insurance mandates, regulations, or requirements and CONSTITUTE NO WARRANTY. Any use of this data and information must be determined by the science instructor purchasing and using the materials to be in accordance with applicable local, state or federal laws and regulations in addition to the mandates and guidelines of their specific school district.

The conditions and methods of handling, storage, use and disposal of the product described in this MSDS are beyond the control of Loose in the Lab, Inc. and may be beyond our knowledge. FOR THIS AND OTHER REASONS, WE DO NOT ASSUME RESPONSIBILITY FOR YOUR ACTIONS OR DECISION IN USING THIS PRODUCT 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 THIS PRODUCT. Please consult your district or state risk management specialist if you have any concerns.

