entral Pollution Control Board

Ministry of Environment & Forests, Govt of India, Parivesh Bhawan, East Arjun Nagar, Delhi - 110032

MATERIAL SAFETY DATA SHEETS

346 Lewisite

1. CHEMICAL IDENTITY

Chemical Name: Lewisite

Chemical Classification: Toxic Trade Name:

Synonyms: Lewisite 1, Arsine, Dichloro(2-chlorovinyl)-

Formula: C2H2AsCI **CAS No:** 541-25-3 **UN No: 2810**

Regulated Identification

Hazchem Code: 2X **Shipping Name:**

Codes / Label : Class 6.1, Toxic **Hazardous Waste ID No:**

HAZARDOUS INGREDIENTS C.A.S. No. C.A.S. No. HAZARDOUS INGREDIENTS

Lewisite 1 541-25-3 3

2 4

2. PHYSICAL / CHEMICAL DATA

76-77 (12.5 Appearance: Colorless liquid Boiling Physical State: Liquid

Pt. °C: mm Hg) when pure;

> impurities lead to colors ranging from

violet to brown.

0.1 Vapour Pressure 0.58 mm Hg @ **Odour:** Faint odour of Melting

Pt °C: @ 35°C mmHq: 25 dea C geranium.

Solubility in Insoluble Vapour 7.1 Others: Solidifies @ -13 deg

Density(Air =1): water at 30°C C. Soluble in ordinary

a/100ml: organic solvents. insoluble in dilute muneral acids.

Specific Gravity (Water =1): 1.888 @ 20 deg C/4 deg C pH:

3. FIRE / EXPLOSION HAZARD DATA

Flammability: No LEL: Flash Point °C in OC: -13

TDG Flammability: UEL: Flash Point °C in CC:

Autoignition Temperature °C:

Explosion sensitivity to impact:

Explosion sensitivity to static Electricity:

Hazardous Combustion Products: Fire may produce irritating, corrosive and/or toxic gases.

Hazardous Polymerization:

Corrosive Material Combustible Liquid: Yes **Explosive Material:**

Flammable Material: No Oxidiser: Others:

Pyrophoric Material: **Organic Peroxide:**

4. REACTIVITY DATA

Chemical Stability : Stable

Page 1 of 3 Lewisite

Incompatibility with: Arsenical vesicant vapors are decomposed rapidly by high humidity. other material

Limited solubility slows the rate of the hydrolysis of liquid agents.

Reactivity : Decomposed by water and alkalies. Inactivated by bleaching powder.

Hazardous : When heated to decomposition it emits toxic fumes of hydrogen chloride Reaction Products

and arsenic. Decomposed by water and alkalies. Inactivated by

bleaching powder.

5. HEALTH HAZARD DATA

Routes of entry: Inhalation, Ingestion, Skin and Eyes

Effects of Exposure / Symptoms:

Severe respiratory irritation leading to pulmonary edema and chemical Inhalation: pneumonitis may occur following acute exposure to lewisite. Ingestion: Nausea and vomiting and salivation may occur with exposure to lewisite. Skin: Severe vesication and burns have occurred following liquid and vapor exposure to lewisite. Eye: Tearing and burns or strong irritation occur to the eyes. A geranium-like odor may be apparent on the victim.

Emergency Treatment:

Inhalation: Move patient to fresh air. Monitor for respiratory distress. Administer oxygen and

assist ventilation as required. Treat bronchospasm with beta2 agonist and

corticosteroid aerosols.

Skin: Prompt decontamination is of utmost importance. Immediately wash skin and

clothes with 5% solution of sodium hypochlorite or diluted liquid household bleach,

within one minute if possible. Wash contaminated skin with so

Eyes: Immediately flush with running water for at least 20 minutes.

Ingestion: Do not induce emesis. Activated charcoal: administer charcoal as a slurry (240 ml

water/30 g charcoal). Usual dose: 25 to 100 g in adults/adolescents.

LD50 (oral-rat) mg/kg: 50 mg/kg STEL:

LC50 (rat) mg/kg: Odour Threshold: 1.40X10-2 mg/L

Permissible 0.5 mg/m3 TLV (ACGIH): 0.5 mg/m3

Exposure Limit:

NFPA Hazard Flammability Health Reactivity Special

4 **Signals** 1 1

6. PREVENTIVE MEASURES

Personal Protective : Wear appropriate protective gloves, clothing and goggles.

Equipment

: All chemicals should be considered hazardous. Avoid direct physical Handling

> contact. Use appropriate, approved safety equipment. Untrained individuals should not handle this chemical or its container. Handling

should occur in a chemical fume hood.

: Keep in a cool, dry, dark location in a tightly sealed container or Storage

cylinder. Keep away from incompatible materials, ignition sources and

untrained individuals. Secure and label area. Protect

containers/cylinders from physical damage.

Precautions

7. EMERGENCY / FIRST AID MEASURES

FIRE:

Fire Extinguishing Media: Small Fires: Dry chemical, carbon dioxide or water spray. Large

Fires: Dry chemical, carbon dioxide, alcohol-resistant foam or water

spray.

: Wear full body protective clothing with breathing apparatus.DO **Special Procedure**

Page 2 of 3 Lewisite

NOT use water on fires. Avoid spraying water onto liquid pools. Do

not approach containers suspected to be hot.

Unusual Hazards : Container may explode in heat of fire. Fire may produce irritating

and poisonous gases

EXPOSURE: First Aid Measures:

Inhalation: Move patient to fresh air. Monitor for respiratory distress. Administer oxygen and

assist ventilation as required. Treat bronchospasm with beta2 agonist and

corticosteroid aerosols.

Skin: Prompt decontamination is of utmost importance. Immediately wash skin and

clothes with 5% solution of sodium hypochlorite or diluted liquid household bleach,

within one minute if possible. Wash contaminated skin with so

Eyes: Immediately flush with running water for at least 20 minutes.

Ingestion: Do not induce emesis. Activated charcoal: administer charcoal as a slurry (240 ml

water/30 g charcoal). Usual dose: 25 to 100 g in adults/adolescents.

Antidotes / Dosages:

SPILLS:

Steps To Be Taken : Eliminate all ignition sources. Stop leak if you can do it without risk.

Absorb or cover with dry earth, sand or other non-combustible material and transfer to containers. Do not get water inside

containers.

Waste Disposal Method:

8. ADDITIONAL INFORMATION / REFERENCES

9. MANUFACTURERS / SUPPLIERS DATA

NAME OF FIRM: Contact person MAILING ADDRESS: in Emergency:

TELEPHONE / TELEX NOS : Local Bodies involved :

TELEGRAPHIC ADDRESS: Standard Packing:

OTHERS: Trem Card Details / Ref:

10. DISCLAIMER

Information contained in this material data sheet is believed to be reliable but no representation, guarantee or warranties of any kind are made as to its accuracy, suitability for a particular application or results to be obtained from them. It is up to the manufacturer/ seller to ensure that the information contained in the material safety data sheet is relevant to the product manufactured / handled or sold by him as the case may be. The Government makes no warranties expressed or implied in the respect of the adequacy of this document for any particular purpose.

End of document Total No. of Pages: 3

Lewisite Page 3 of 3