Conforms to Hazard Communication Standard 29 CFR 1910.1200

Section 1 - IDENTIFICATION

Product Identifier: Black Flag® Spider & Scorpion Killer₂

Other Means of Identification:

Product Code HG-11027; HG-11122

Formula Number 21-1334 EPA Reg. Number 9688-253

Recommended Use: Insecticide - Crawling bug, aerosol **Recommended Restrictions:** Use in accordance with label directions

Manufacturer/Importer/Supplier/Distributor Information:

Company Name Chemsico, Division of United Industries Corporation

Address PO Box 142642, St. Louis, MO 63114-0642

Telephone Number 1-800-887-3524

Emergency Telephone Number:

CHEMTREC (800)424-9300 Medical (866)823-2749

Section 2 - HAZARD(S) IDENTIFICATION

Classification of Substance or Mixture:

Physical Hazard(s) Flammable Aerosol - Category 2

Gases Under Pressure - Low Pressure Liquefied Gas

Health Hazard(s) Not classified as a Health Hazard

Label Elements:

Hazard Pictogram(s)

· (

Signal Word WARNING

Hazard Statements: Flammable aerosol

Contains gas under pressure; may explode if heated

Precautionary Statements: Keep away from heat, sparks, open flames, and hot surfaces. - No

smoking. Protect from sunlight. Do not expose to temperatures

exceeding 50°C/122°F. Store in a well-ventilated place.

Hazard(s) not Otherwise Classified (HNOC): No additional information available

Supplemental Information: None

Section 3 - COMPOSITION/INFORMATION ON INGREDIENTS

Chemical Name	Synonyms	CAS Number	%
Isobutane	n/a	75-28-5	< 8.0
Petroleum Distillates, Hydrotreated Light	n/a	64742-47-8	5.0
Propane	n/a	74-98-6	< 3.0
1-Butoxy-2-propanol	n/a	5131-66-8	1.0
Lambda-Cyhalothrin	n/a	91465-08-6	0.030
Prallethrin	n/a	23031-36-9	0.025

In accordance with paragraph (d) of 1910.1200, the exact percentage (concentration) has been withheld as a trade secret. Other components are below reportable levels.

Section 4 - FIRST-AID MEASURES

Inhalation: If breathing is difficult, remove victim to fresh air and keep at rest in a position

comfortable for breathing. Get medical advice/attention if you feel unwell.

Skin Contact: In case of contact, wash skin with plenty of water. If skin irritation or redness develops,

seek medical attention.

In case of contact, flush eyes with plenty of water. Remove contact lenses, if worn. If **Eye Contact:**

irritation persists, get medical attention.

Ingestion: If swallowed, do NOT induce vomiting unless directed to do so by medical personnel.

Never give anything by mouth to an unconscious person. Get medical advice/attention.

Most Important Symptoms of exposure may include, irritation of eyes and nose, cough and/or shortness of

Symptoms/Effects, breath.

Acute and Delayed:

Indication of

Immediate medical attention should not be required.

Immediate Medical Attention & Special Treatment Needed:

Section 5 - FIRE-FIGHTING MEASURES

Suitable Extinguishing Media: Dry chemical or CO2.

Special Protective Equipment

Unsuitable Extinguishing Media: None: Use extinguishing agent suitable for type of surrounding fire. Keep upwind of fire. Vapors may cause dizziness or asphyxiation without and Precautions for Firefighters: warning. Vapors from liquefied gas are initially heavier than air and spread

along ground. Contact with gas or liquefied gas may cause burns, severe injury and frostbite. Fire may produce irritating, corrosive and toxic gases. Wear positive pressure self-contained breathing apparatus (SCBA). Wear chemical protective clothing that is specifically recommended by the manufacturer. It may provide little or no thermal protection. Structural firefighters' protective

clothing will only provide limited protection.

Water spray, fog or regular foam. Move containers from fire area if you can do In Case of Large Fire:

it without risk. Damaged cylinders should be handled only by specialists.

Potential Hazards: Some may burn but none ignite readily. Containers may explode when heated.

Ruptured cylinders may rocket.

Section 6 - ACCIDENTAL RELEASE MEASURES

Personal Precautions, Protective Use personal protection recommended in Section 8. Isolate the hazard area

Equipment and Emergency

and deny entry to unnecessary and unprotected personnel.

Procedures:

Safety Data Sheet Page 3 of 7
Black Flag® Spider & Scorpion Killer₂ February 10, 2020

Methods and Materials for Do not touch or walk through spilled material. Stop leak if you can do it

Containment and Cleaning Up: without risk. Do not direct water at spill or source of leak. Use water spray to

reduce vapors or divert vapor cloud drift. Avoid allowing water runoff to contact spilled material. If possible, turn leaking containers so that gas escapes

rather than liquid. Prevent entry into waterways, sewers, basements or

confined areas. Allow substance to evaporate. Ventilate the area.

Environmental Precautions: Report spills as required by local and national regulations. Prevent entry into

storm sewers and waterways.

Section 7 - HANDLING AND STORAGE

Precautions for Safe Handling: Avoid breathing mist. Avoid contact with skin and eyes. Do not swallow.

Handle and open container with care. When using do not eat, drink or smoke. Keep out of reach of children. Keep container tightly closed. Keep away from heat, sparks, open flames, and hot surfaces. Protect from sunlight. Do not

expose to temperatures exceeding 50°C/122°F. Store in a well-ventilated

place. (See section 10).

NFPA 30B Classification: Level 1 Aerosol

Section 8 - EXPOSURE CONTROLS / PERSONAL PROTECTION

Control Parameters:

Conditions for Safe Storage,

Including any Incompatibilities:

	Exposure Limits						
Chemical Name	OSHA PEL		ACGIH TLV		Supplier OEL		
	ppm	mg/m ³	ppm	mg/m ³	ppm	mg/m ³	
Isobutane	-	-	STEL 1000	-	-	-	
Propane	TWA 1000	TWA 1800	TWA 1000	-	-	-	
1-Butoxy-2-propanol	-	-	-	-	TWA 50	-	

Appropriate Engineering Controls: General ventilation should be adequate for all normal use.

Individual Protective Measures, Such as Personal Protective Equipment:

Eye/face protection: None required for normal use. Avoid eye contact.

Skin and body protection: None required under normal use conditions.

Respiratory protection: None required under normal use conditions.

General hygiene considerations: Do not eat, drink or smoke where material is handled, processed or

stored. Wash hands after handling.

Section 9 - PHYSICAL AND CHEMICAL PROPERTIES

Appearance (physical state, Hazy, pale yellow liquid

color, etc.):

Odor: Solvent and pyrethroid

Odor Threshold: No data available

pH: 7.28

Melting / Freezing Point: No data available

Safety Data Sheet Page 4 of 7
Black Flag® Spider & Scorpion Killer₂ February 10, 2020

Initial boiling point and range: No data available Flashpoint: No data available Evaporation Rate: No data available Flammability (solid, gas): No data available

Upper/lower flammability or

explosive limits:No data availableVapor pressure:No data availableVapor density:No data available

Relative density: 0.996

Solubility(ies): Soluble in water

Partition coefficient (n-

octanol/water):

Auto-ignition temperature:

Decomposition temperature:

Viscosity:

No data available

No data available

No data available

Heat of Combustion: 6.6 kJ/g

Section 10 - STABILITY AND REACTIVITY

Reactivity: No dangerous reaction known under conditions of normal use.

Chemical stability: Stable under normal storage conditions.

Possibility of hazardous

reactions:

No dangerous reaction known under conditions of normal use.

Conditions to avoid: Heat. Incompatible materials.

Incompatible materials: None known.

Hazardous decomposition

products:

May include, and are not limited to oxides of carbon.

Section 11 - TOXICOLOGICAL INFORMATION

Information on the likely routes Inhalation, Ingestion and/or skin or eye contact of exposure:

Symptoms related to the physical, chemical and toxicological characteristics:

Inhalation: May cause respiratory tract irritation.

Ingestion: May be harmful if swallowed. May cause stomach distress, nausea or vomiting. Skin contact: May cause skin irritation. Symptoms may include redness, drying, defatting

and cracking of the skin.

Eye contact: May cause eye irritation. Symptoms may include discomfort or pain, excess

blinking and tear production, with possible redness and swelling.

Acute Toxicity Values: Calculated overall Chemical Acute Toxicity Values (ATE)

	indical ordinal circumstativities (circumstativities)				
LD50 (Oral)	LD50 (Dermal)	LC50 (inhalation)			
>5000 mg/kg	>5000 mg/kg	>2 mg/l			

Eye Contact:Based on available data, the classification criteria are not met. **Skin Contact:**Based on available data, the classification criteria are not met.

Safety Data Sheet
Page 5 of 7
Black Flag® Spider & Scorpion Killer₂
February 10, 2020

Sensitization: Based on available data, the classification criteria are not met.

Chronic EffectsCarcinogenicity:

Ingredient

Chemical Listed as a Carcinogen
or Potential Carcinogen (NTP,
IARC, OSHA)

None of the ingredients present in this product at or above 0.1% are listed as potential carcinogens on the NTP, IARC or OSHA lists.

Reproductive Toxicity:

Germ Cell Mutagenicity:

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Based on available data, the classification criteria are not met.

Comment: All information was generated using the GHS classification criteria for mixtures and test

data where available.

Section 12 - ECOLOGICAL INFORMATION

Ecotoxicity: Per GHS, this product is classified as a category 1 aquatic acute toxicant and a

category 1 aquatic chronic toxicant.

Persistence and degradability: No data available Bioaccumulative potential: No data available Mobility in soil: No data available Other adverse effects: No data available

Section 13 - DISPOSAL CONSIDERATIONS

Dispose of in accordance with all local, state/provincial and federal regulations. For more information see product label.

Section 14 - TRANSPORTATION INFORMATION

DOT: UN Number: UN1950

Proper Shipping Name: Aerosols
Hazard Class: 2.1
Packing Group: None
Limited Quantity: ≤1L

IATA: UN Number: UN1950

Proper Shipping Name: Aerosols
Hazard Class: 2.1
Packing Group: None

IMDG: UN Number: UN1950

Proper Shipping Name: Aerosols Hazard Class: 2.1

Safety Data Sheet Page 6 of 7
Black Flag® Spider & Scorpion Killer₂ February 10, 2020

Packing Group: None Limited Quantity: ≤1L

Marine Pollutant: Yes (Lambda-Cyhalothrin)

Section 15 - REGULATORY INFORMATION

US EPA Label Information:

EPA Pesticide Registration Number 9688-253 **Federal Insecticide, Fungicide, Rodenticide Act Regulations**

This chemical is a pesticide product registered by the Environmental Protection Agency and is subjected to certain labeling requirements under the federal pesticide law. These requirements differ from the classification criteria and hazard information required for safety data sheets, and for workplace labels of non-pesticide chemicals. Following is the hazard information as required on the pesticide label:

EPA Pesticide Label

CAUTION: KEEP OUT OF REACH OF CHILDREN. Hazards to Humans and Domestic Animals

CAUTION: Avoid contact with skin, eyes or clothing. Wash thoroughly with soap and water

after handling and before eating, drinking, chewing gum or using tobacco.

FIRST AID: If Swallowed: Immediately call a Poison Control Center or doctor. Do not induce vomiting unless told to do so by a Poison Control Center or doctor. Do not give any liquid to the person. Do not give anything by mouth to an unconscious person. If on Skin or Clothing: Take off contaminated clothing. Rinse skin immediately with plenty of water for 15-20 minutes. Call a Poison Control Center or doctor for treatment advice. Have the product container with you when calling a Poison Control Center or doctor, or going for treatment. **Note to Physician:** Contains petroleum distillates — vomiting may cause aspiration pneumonia.

ENVIRONMENTAL HAZARDS: This product is toxic to fish. Do not apply directly to water. **PHYSICAL OR CHEMICAL HAZARDS:** Contents under pressure. Do not use or store near heat or open flame. Do not puncture or incinerate container. Exposure to temperatures above 130°F may cause bursting.

STORAGE AND DISPOSAL: Store in cool, dry area away from heat or open flame. Do Not Puncture or Incinerate! **If empty:** Place in trash or offer for recycling if available. **If partly filled:** Call your local solid waste agency for disposal instructions.

EPA TSCA Inventory: All of the components of this product are either on the Toxic Substances

Control Act (TSCA) Inventory List or exempt.

SARA Hazard Category

See OSHA hazards listed in section 2.

(311/312):

SARA 313: Section 313 of title III of the Superfund Amendments and Reauthorization Act

of 1986 (SARA). This product does not contain any chemicals which are subject to the reporting requirements of the Act and Title 40 of the Code of Federal

Regulations, Part 372.

Safety Data Sheet Page 7 of 7
Black Flag® Spider & Scorpion Killer₂ February 10, 2020

Disclaimer:

Information contained herein was obtained from sources considered technically accurate and reliable. While every effort has been made to ensure full disclosure of product hazards, in some cases data is not available and is so stated. Since conditions of actual product use are beyond control of the supplier, it is assumed that users of this material have been fully trained according to the requirements of all applicable legislation and regulatory instruments. No warranty, expressed or implied, is made and supplier will not be liable for any losses, injuries or consequential damages which may result from the use of or reliance on any information contained in this document.

Section 16 - OTHER INFORMATION

Issue date: October 16, 2019
Revision date: February 10, 2020

Version number: 1.1