

Page 1 of 3

MATERIAL SAFETY DATA SHEET

Product Name:
Polystyrene Containers

SECTION I – PRODUCT IDENTIFICATION

Synonym:

N/A

Manufacturer’s Name:

Anchor Industries

Address:

13515 Barrett Parkway Drive

Ballwin, MO 63021

Formula:

Trade Secret

Division:

Polystyrene
Date of Preparation:

August 19, 2008
Revised: February 14, 2019
SECTION II – HAZARDOUS INGREDIENTS

	Ingredient Name
	CAS No.
	% Wt
	Exposure Limits

	Styrene polymer
White mineral oil
	9003-55-8
8042-47-5
	96
3
	N (Hazardous)

5 MG/CU. M (OSHA PEL TWA)

5 MG/CU. M (ACGIH TLV TWA)

SECTION III – PHYSICAL/CHEMICAL PROPERTIES

Color:
Clear

Specific Gravity:
1.03

pH:
7 SU

Boiling Point:
Not Available
Freezing Point:
210 F @ 760 MM HG
Decomposition Temp:
N/A

Solubility in Water:
Negligible

SECTION IV – FIRE AND EXPLOSION DATA
Flash Point:
> 550 F
Autoignition:
Not Available

Extinguishing Media:
Use water fog, foam, dry chemical, halon or CO2

Fire Fighting Procedures:
Water or foam may cause frothing. Use water to keep fire exposed containers cool. Water spray may be used to flush spills away from exposure. For fires in enclosed areas, firefighters must use self-contained breathing apparatus. Prevent run-off from fire control or dilution from entering streams, sewers, or drinking water supply.

Unusual Hazards:
This material burns vigorously and releases a dense, black, toxic smoke. Fires are difficult to control. Exposure to fire can generate highly toxic fumes. High dust levels may create a potential for explosion.

 SECTION V – HEALTH EFFECTS
Eyes:

Immediately rinse eyes with running water for 15
minutes. If irritation develops, seek medical attention.

Skin:
If burned by contact with hot material, cool molten material adhering to skin as quickly as possible with water and get medical assistance for removal of adhering of material and treatment of burns.
Ingestion:
If swallowed, dilute with water and immediately induce vomiting. Never give fluids or induce vomiting if the victim is unconscious or having convulsions.
Inhalation:
Move to fresh air. Aid in breathing, if necessary, and get immediate medical attention.
Special Precautions:
None known

SECTION VI – REACTIVITY DATA
Stability Data:

Stable

Incompatibility:
Strong oxidizers, and aromatic and chlorinated hydrocarbons.

Conditions/Hazards to Avoid:
Excessive temperatures

Hazardous Decomposition/Polymerization:

 Hazardous Decomposition Products: Carbon monoxide, possibly hydrocarbon fragments, monomers, acrolein, acids, ketones and aldehydes.

 Polymerization:
Does not occur

Corrosive Properties:
Not available
Oxidizer Properties:
Not available

SECTION VII – SPILL OR LEAK PROCEDURES

General:
Spills should be contained, solidified, and placed in suitable containers for disposal in a licensed facility. Wear appropriate respiratory protection and protective clothing and provide adequate ventilation during clean-up.
Waste Disposal:
Incinerate in a licensed facility. Do not discharge into waterways or sewer systems.

Container Disposal:
Dispose of in a licensed facility. Recommend crushing or other means to prevent unauthorized reuse.

SECTION VIII – EXPOSURE CONTROLS/PERSONAL PROTECTION

Ventilation Requirements:
Local exhaust should be used to control the emission of air contaminants.

Personal Protective Equipment:

Eye/Face:
Wear chemical safety goggles/glasses to prevent eye contact.

Respiratory:
If dusts are generated, wear an approved dust respirator.
Other Protective

Clothing/Equipment:
Gloves, coveralls, apron and boots as necessary to prevent contact.
SECTION IX – STORAGE AND HANDLING
General:
Store in a cool area.
SECTION X – DISCLAIMER OF LIABILITY

As the conditions or methods of use are beyond our control, we do not

assume any responsibility and expressly disclaim any liability for any

use of this material. Information contained herein is believed to be true

and accurate, but all our suggestions are made without warranty,

express or implied, regarding accuracy of the information, the hazards

connected with the used of the material or the results to be obtained from the use thereof. Compliance with all applicable Federal, State, and

Local laws and regulations remains the responsibility of the user.
