MATERIAL SAFETY DATA SHEET

1. PRODUCT AND COMPANY IDENTIFICATION

Date Issued: December 30, 2010 **Trade Name:** Vinegar, All Varieties

Definition: Product made by the acetic fermentation of ethyl alcohol.

Manufacturer's Name and Address: Rosa Food Products Co., Inc.

> 2750 Gravs Ferry Avenue Philadelphia, PA 19146

(215) 467-2214

Phone Number:

2. COMPOSITION:

CAS number Chemical name **Chemical Formula** Concentration Acetic acid CH₃COOH 4 to 30 % Wt/Vol 64-19-7

(40 to 300 grain)

3. HAZARDS IDENTIFICATION

EMERGENCY OVERVIEW

Vapors irritating to eyes and respiratory tract. Avoid inhalation. Liquid may cause eye burns and permanent damage to cornea, possibly leading to blindness. Causes skin irritation.

HEALTH HAZARD DATA

Inhalation: Inhalation of vapors can cause irritation to respiratory tract. Avoid breathing vapors

or mists.

Skin: Contact may cause mild injury and burns from vinegar of 10% acetic acid and

greater. Dilute solutions may cause dermatitis in some sensitive individuals.

Eyes: Contact may cause severe burns and permanent corneal injury from concentrated

vinegar. May be followed by blindness. High vapor concentrations may result in

conjunctivitis.

Ingestion: Concentrated vinegar may cause pain, irritation and burns in mouth, esophagus

and stomach.

MATERIAL SAFETY DATA SHEET

4. EMERGENCY & FIRST-AID PROCEDURES

In case of eye or skin contact, flush immediately and thoroughly with water. Saturated clothing should be removed and washed. If vapors are inhaled extensively, exposed person should be removed to fresh air immediately. If swallowed, water should be consumed to dilute. Do not induce vomiting. Do not give emetics or baking soda. Call a physician.

5. FIRE AND EXPLOSION HAZARD DATA

Vinegar

Flash Point: N/A
Auto Ignition Temperature: N/A
Flammable Limits in Air: N/A

FIRE EXTINGUISHING AGENTS RECOMMENDED:

Water spray, foam CO₂ or dry chemical.

Water may be used to dilute spills and reduce flammability.

UNUSUAL FIRE AND EXPLOSION HAZARDS:

Toxic gases and vapors may be released in a fire involving concentrated vinegar.

NFPA RATING

Red Diamond	Yellow	Blue	White Diamond
(Flammability)	Diamond	Diamond	(Special Warning)
Code 2	(Reactivity)	(Health)	none
	Code 0	Code 1	

6. ACCIDENTAL RELEASE MEASURES

SAFEGARDS (PERSONNEL):

Protect Skin and eyes from exposure. Avoid breathing vapor.

INITIAL CONTAINMENT:

Contain spilled material. Water may be used to dilute. Treat or dispose of waste material in accordance with all local, state/provincial, and national requirements.

LARGE SPILL PROCEDURE:

Contain spilled material. Large spills may be neutralized wit dilute alkaline solutions of soda ash or lime. Avoid runoff into storm sewers and ditches that lead to waterways. Treat or dispose of waste material in accordance with all local, state/provincial, and national requirements.

MATERIAL SAFETY DATA SHEET

SMALL SPILLS PROCEDURE

Water may be used to dilute. Treat or dispose of waste material in accordance with all local, state/provincial, and national requirements.

7. HANDLING AND STORAGE

ENGINEERING CONTROLS:

Facilities storing or utilizing this material should be equipped with an eyewash facility and a safety shower. Local exhaust ventilation may be necessary to control any air contaminants to within their TLV's during the use of this product.

EYE / FACE PROTECTION REQUIREMENTS:

Wear safety glasses.

SKIN PROTECTION REQUIREMENTS:

When prolonged or frequently repeated contact could occur, use protective clothing impervious to this material. Wear protective gloves to minimize skin contamination.

RESPIRATORY PROTECTION REQUIREMENTS:

When there is potential for airborne exposures in excess of applicable limits, wear NIOSH/MSHA approved respiratory protection. Under normal use conditions, with adequate ventilation, no special handling equipment is required.

EXPOSURE GUIDELINES FOR ACETIC ACID:

Recommended Exposure Limit: 10 PPM

Odor Threshold: 0.037-0.15 PPM

Immediately Dangerous to Life or Health (IDLH) Level: 1000 PPM OSHA TWA: 10 PPM ACGIH TWA: 10 PPM OSHA STEL: 15 PPM Skin Designation: Yes

MATERIAL SAFETY DATA SHEET

8. PHYSICAL AND CHEMICAL PROPERTIES

Form: Liquid

Color: Appropriate color for type of vinegar Odor: Appropriate odor for type of vinegar Boiling point: 215°F @ 760 mm Hg and 100 grain Vapor pressure: (Acetic Acid) 11 mm Hg @ 68°F

Vapor density: 2.1 (Air=1)
Solubility in water: Complete

Specific gravity: 1.01 to 1.04 (Water = 1)

Melting/freezing point: Vinegar: approx. 30°F (Acetic Acid 62°F)

pH 2.2 @ 10% acetic acid

% Volatiles: 100%

9. STABILITY AND REACTIVITY

STABILITY:

Stable.

POLYMERIZATION:

Product will not undergo polymerization.

INCOMPATIBILITY WITH OTHER MATERIALS:

Avoid contact with strong oxidizing agents. Avoid contact with strong bases.

DECOMPOSITION:

Decomposition will not occur if handled and stored properly. In the case of a fire, oxides of carbon, fumes, and smoke may be produced.

10.TOXICOLOGICAL INFORMATION

MISCELLANEOUS

No toxic effects are likely (other than contact-site irritation/damage).

11.ECOLOGICAL INFORMATION

No information available.

12. DISPOSAL CONSIDERATIONS

WASTE DISPOSAL:

Treat or dispose of waste material in accordance with all local, state/provincial, and national requirements.

MATERIAL SAFETY DATA SHEET

13. TRANSPORTATION INFORMATION

PRODUCT LABEL Vinegar
DOT SHIPPING NAME N/A
TECHNICAL SHIPPING NAME N/A
DOT HAZARD CLASS N/A
UN NUMBER N/A

PRODUCT RQ 5000 lb. (acetic acid)

DOT LABEL N/A

14. REGULATORY INFORMATION

Canadian Disclosure List acetic acid (64-19-7)

FDA (Food and Drug Administration):

Material is a GRAS (Generally Recognized as Safe) food ingredient.

CERCLA Hazardous substances

Acetic acid (64-19-7) - RQ 5,000 lb

The information is furnished without warranty, expressed or implied, except that it is accurate to the best of the preparer's knowledge. The data on this sheet are related only to the specific material designated herein. The preparer assumes no legal responsibility