Material Safety Data Sheet Potassium Chloride Solution with AgCl

Identity: Potassium Chloride Solution Saturated with Silver Chloride

Form/Aspect: KCl salts with trace AgCl dissolved in water

Use: Electrolyte Solution for electrodes with an Ag/AgCl reference

Also sold separately as a refill solution

Part #: AS-3110-C20-0250

AS-3110-C20-0500

Section I - General Information

Manufacturer: Broadley-James Corporation, 19 Thomas, Irvine, CA 92618

Phone: (949) 829-5555

Emergency Phone: (949) 829-5555 Or (800) 288-2833

Date Prepared: May 17, 2006 Current as of June 17, 2014

Section II - Ingredient Information

Potassium Chloride 28.3% OSHA PEL/ACGIH TLV: N/A

Cas. No.: 7447-40-7 Molecular Formula: KCl

Silver Chloride .001%

Cas. No.: 7783-90-60 Molecular Formula: AgCl

Water Balance

*According to OSHA, this product should not be considered a hazardous material.

Section III - Physical/Chemical Characteristics

Boiling Point: N/A Vapor Density (Water): N/A

Melting Point: N/A Appearance/Odor: Clear, odorless liquid

Water Solubility: 100% by weight Specific Gravity ($H_20=1$): 1.15 Evaporation Rate: N/A Vapor Pressure: (mm Hg): N/A

Reactivity In Water: N/A

Section IV - Fire And Explosion Hazard Data

Flash Point: N/A Unusual Fire & Explosion Hazards: None

Extinguishing Media: Any Flammable Limits: LEL: N/A UEL: N/A

Special Fire Fighting Procedures: N/A

Manufacturers of pH & DO Sensors for Science and Industry

19 Thomas, Irvine, California 92618 USA

Phone: 949.829.5555 Toll-Free: 800.288.2833 Fax: 949.829.5560

E-Mail: sales@broadleyjames.com Website: www.broadleyjames.com

MSDS (Continued)

MSDS - Page 2

Identity: Potassium Chloride Solution Saturated with Silver Chloride

Part #: AS-3110-C20-0250

AS-3110-C20-0500

Section V - Reactivity Data

Stability: Stable Conditions To Avoid: None Known Hazardous Polymerization: Will Not Occur Conditions To Avoid: None Known

Incompatibility: BrF₃

Hazardous Decomposition Or Byproducts: N/A

Section VI - Health Hazard Data

Exposure Limit: Potassium Chloride: Oral-Guinea Pig LD50: 2500 mg/kg
Route Of Entry: Inhalation: N/A Skin: N/A Ingestion: Yes
Carcinogenicity: NTP: N/A IARC Monogr: N/A OSHA Reg.: No

Health Hazards: None Known

Effects Of Overexposure: (See below) Emergency & First Aid Procedures:

Oral: Large doses cause GI irritation, purging, weakness and circulatory problems. Contact a physician.

Section VII- Precautions For Safe Handling And Use

Spill Response: Pick up and wash down drain with excess of water.

Waste Disposal: Not regulated.

Precautions To Be Taken In Handling & Storage: Store in cool, dry place.

Other Precautions: N/A

Section VIII - Control Measures

Respiratory Protection: N/A Protective Gloves: Optional

Other Protective Equipment: None Required

Ventilation: None

Eye Protection: Safety Glasses

Work/Hygienic Practices: Wash hands thoroughly before eating, drinking or smoking.

Key: N/A = Not Applicable Or Not Available

N/D = Not Determined

Manufacturers of pH & D.O. Sensors for Science and Industry

19 Thomas, Irvine, California 92618 USA

Phone: 949.829.5555 **Toll-Free:** 800.288.2833 **Fax:** 949.829.5560 **E-Mail:** sales@broadleyjames.com **Website:** www.broadleyjames.com