Material Safety Data Sheet: Cadmium Sulfide

 Page 1of 2
MTI Corporation

Telephone: (510) 525-3070

2700 Rydin Road, Unit D

Fax: (510) 525-4705

Richmond, CA 94804

www.mtixtl.com

USA

Section 1, Product Identification

Trade Name: Cadmium Sulfide

Synonyms: N/A
Chemical Nature: Binary Compound

Formula: CdS
OSHA PEL: Not Set

ACGIH TLV: 0.05 mg/m^3
Section 2: Composition/Ingredients

INGREGIENT

CAS#

Percent

Cadmium Sulfide

 1306-23-6

100
Section 3: Physical/Chemical Data

Boiling Point: No data (@ 760 mm Hg)

Specific Gravity (H2O=1):4.82
Vapor Pressure (mm Hg): N/A

Vapor Density (Air = 1): >1
% Volatile by Weight: 0

Evaporation Rate (Butyl Acetate=1): 0

Solubility in Water: insoluble in cold water

Melting Point: No data
Appearance and Odor: light yellow or orange crystals - odorless
Section 4: Fire and Explosion Hazard Data

Flash Point: N/A

LEL: N/A
UEL: N/A
Flammable Limits: Nonflammable
Autoignition Temperature: N/A

Extinguishing Media: If material is involved in a fire, use water fog or spray, dry chemical
extinguishing agents, or dry sand.
Special Fire Fighting Procedures: Wear a self-contained breathing apparatus and full chemical

resistant protective clothing, hat, gloves and boots to prevent contact with skin and eyes. If without

risk, move material out of fire area
Unusual Fire and Explosion Hazards: When heated to decomposition, it will emit highly toxic fumes
and dusts. Material will emit highly toxic fumes in contact with strong acids.
Section 5: Reactivity Data

Stability: Stable

Incompatibility (Material to Avoid): Acids, acid fumes and oxidizing agents. Avoid heating to

decomposition
Hazardous Polymerization: Will not occur
Hazardous Decomposition Products: sulfuric oxide
Section 6: Health Hazard Data

Routes of Entry (Under Normal Conditions of Use):

Inhalation – Yes

Skin – Yes

Ingestion – Yes

Eye – Yes
Material Safety Data Sheet: Cadmium Sulfide

 Page 1 of 2
Health Hazards (Acute and Chronic):
Effects of Overexposure: Acute
Irritation of the eyes, nose and throat, photophobia, headache, chills, muscle aches, anemia, difficulty

breathing, lung cancer, nausea, vomiting, diarrhea and emphysema.

Other Chronic Effects: Unknown

Emergency and First Aid Procedures: Treat symptomatically

Eyes: Flush eyes with lukewarm water for 15 minutes.

Skin: Brush material off skin. Flush with running water, wash affected area with soap and water.
Inhalation: Remove victim to fresh air, keep warm and quiet, Administer oxygen if breathing is
difficult. Seek medical attention

Ingestion: Give victim one or two glasses of milk and induce vomiting. Seek immediate medical
attention.

Section 7: Precautions for Safe Handling and Use

Steps to be Taken in Case Material is Released or Spilled: Wear a self-contained breathing apparatus

and full protective clothing. Sweep up and place in properly marked container. Sweep spill area with

moist sweeping compound and transfer to metal container, close container and retain for disposal.

Wash spill area with scrap and water. Take care not to raise dust.
Waste Disposal Method: In accordance with Local, State and Federal Waste Disposal Regulations.

Section 8: Control Measures

Respiratory Protection (Specify Type): Wear NIOSH-approved dust mist-fume cartridge respirator or

self contained breathing apparatus if airborne dust concentrations exceed the appropriate PEL or TLV.
Ventilation: Local Exhaust: Maintain exposure below TLV/PEL level. Min. velocity of 100 CFM is
recommended. Mechanical no acceptable
Protective Gloves: rubber

Eye Protection: Safety Glasses are recommended
Other Protective Clothing or Equipment: Wear chemical resistant protective clothing and coveralls,

pocket-less lab coat and apron to prevent contamination of skin and clothes. Eye wash fountain capable of sustained flushing. Hygienic facilities/washing.
Work/Hygienic Practices: Wash hands and face thoroughly after handling and before meals; Do not
blow dust off clothing or skin with compressed air. Store in tightly closed containers, in a cool, dry
place. Use good housekeeping and sanitation practices.

Other Handling and Storage Conditions:

Labeling: DANGER! TOXIC ! Do not swallow or inhale. Avoid contact with skin and eyes. Use

only with adequate ventilation. Wash thoroughly after handling. Keep container tightly closed when

not in use. Protect container against physical damage. Store in a dry, well ventilated area away from
acids, acid vapors and oxidizers.

___ MSDS Prepared By: Tony Yang, Environment, Health & Safety Manager\ Date: 01/24/2007
